DEPARTMENT OF THE AIR FORCE AIR UNIVERSITY # AIR FORCE INSTITUTE OF TECHNOLOGY Wright-Patterson Air Force Base, Ohio INVESTIGATION OF STRAIN CHARACTERISTICS OF GRAPHITE POLYETHERETHER KETONE USING A NONLINEAR ANALYSIS AND EXPERIMENTAL METHODS **THESIS** Stephen C. Gould, Captain, USAF AFIT/GAE/ENY/90D-08 Approved for public release; distribution unlimited # OF GRAPHITE POLYETHERETHER KETONE USING A NONLINEAR ANALYSIS AND EXPERIMENTAL METHODS #### **THESIS** Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University In Partial Fulfillment of the Requirements for the Degree of Master of Science in Aeronautical Engineering Stephen C. Gould, B.S. Captain, USAF December 1990 Approved for public release; distribution unlimited ### Preface The purpose of this study was to develop a computer program which would provide an accurate method of predicting the stress/strain behavior of advanced composite laminates. The ability to predict the behavior of materials at large strain will allow the use of important ply lay-ups such as ±45° to its full capacity. This thesis was clearly a group effort. I need to thank my thesis advisor, Dr. A. N. Palazotto, for his patience through some major problems. I am also deeply indebted to Dr R. S. Sandhu of the Flight Dynamics Laboratory for his continued assistance over the past year. Both of these individuals provided me with an insight of composites and computer programming that will benefit me throughout my career. The people of the structures division: - 1. Capt J. Daniels and Mr. K. Spitzer for insuring the specimens were C-scanned, cut, and ready for testing. Capt Daniels also helped me in understanding the computer systems. - 2. Mr C. Hitchcock, and the instrumentation group who attached the strain gages. - 3. Mr. D. Cook, Mr. L. Bates, and Mr H. Stalnaker, of the Fatigue, Fracture, and Reliability Group, who ran the testing. 4. Mr Gene Maddux and Don Webb, of the Photomechanics Facility, also provided support. # Table of Contents | | <u>Page</u> | |---|-------------| | Preface | ii | | List of Figures | v | | List of Tables | ix | | Abstract | x | | I. Introduction | 1-1 | | A Problem | 1-2 | | B. Current Knowledge | 1-5 | | II. Theory | 2-1 | | A. Linear Finite Element Theory | 2-4 | | B. Material Nonlinear Constitutive Relations | 2-7 | | C. Geometric Nonlinear constitutive Relations | 2-8 | | D. Program Description | 2-11 | | III. Analysis | 3-1 | | A. Finite Element Modeling | 3-1 | | B. Modelng of the Glass Epoxy Fibers | 3-5 | | C. Convergence Study | 3-5 | | D. Boundary Conditions | 3-6 | | IV. Experimentation | 4-1 | | A. Test Apparatus | 4-5 | | B. Preliminary Results | 4-6 | | C. Problems During Testing | 4-13 | | V. Results and Discussion | | 5-1 | |---------------------------|-----------------------------|------| | A. Load, Di | splacement Comparison | 5-1 | | B. Failure C | Comparison | 5-6 | | C. Displace | ement, Strain Comparisons | 5-10 | | D. Strain, | Stress Position Comparisons | 5-14 | | E. Contour | Plotting | 5-17 | | F. Displace | ment Modeling | 5-20 | | VI. Conclusions | | 6-1 | | Recommend | lations | 6-1 | | Appendix A: Pro | ogram Input and Output | | | Appendix B: Lis | st of Materials | | | Appendix C: Tabı | ılar Stress/Strain Data | | | Bibliography | | | | Vita | | | # List of Figures | Figure | <u>e</u> | <u>Page</u> | |--------|--|--------------| | 1-1. | Usual Fiber Orientations | 1-3 | | 1-2. | Specimens Dimensions | 1-4 | | 2-1a. | Stress Directions in +45° Specimen | 2-2 | | 2-1b. | Stress Directions in -45° Specimen | 2-2 | | 2-1c. | Stress Directions After Deformation | 2-3 | | 2-3a. | Original Half Model | 2-4 | | 2-3b. | Quarter Model | 2-5 | | 2-4. | Degenerated Rectangular Elements | 2-6 | | 2-5. | Triangular Elements | 2-6 | | 2-6. | Examples of Cubic Splines Used in Program PLSTR2 | 2-7 | | 2-7 | Extended Curve of Capt Martin's Data | 2-8 | | 2-8a. | Old Mesh | 2-11 | | 2-8b. | New Mesh | 2-11 | | 2-9. | Constant Strain Triangle | 2 -13 | | 3-1. | Half and Quarter Model Differences | 3-2 | | 3-2. | Size of half and Quarter Models | 3-3 | | 3-3. | Quarter Notched Finite Element Model | 3-4 | | 3-4. | Side View of Modeled Region | 3-4 | | 3-5. | Small Quarter Model No Discontinuity | 3-6 | | 3-6. | Boundary Conditions | 3-7 | | 4-1a. | Photgraph of Setup | 4-1 | | 4-1b. | Close-up Photograph of Setup | 4-2 | | 4-2. | Gaged and Crossed Specimens | 4-3 | | 4-3. | Electrix Industries High Elongation Rosettes | 4-3 | | 4-4. | Experimental Shear Data Comparisons | 4-7 | |--------------|---|------| | 4-5. | Angle Calculation from Cross on Specimen Displacement | 4-9 | | 4-6. | Photograph of Cross on Specimen | 4-10 | | 4-7. | Angle Changes in Model without Discontinuity | 4-12 | | 4 -8. | Angle Changes in Model with Notch | 4-13 | | 4-9. | Sketch of Delamination | 4-14 | | 4-10. | Stress vs Strain: No Discontinuity | 4-15 | | 5-1. | Experimental Displacement | 5-2 | | 5-2. | Analytical Displacements and Loads | 5-2 | | 5-3. | Load vs Displacement Curve for No Discontinuity | 5-3 | | 5-4. | Load Displacement Curve for Notched Specimen | 5-5 | | | Load Displacement Curve without updating oordinates | 5-6 | | 5-6a. | Photograph of Failure of Plain Specimen | 5-7 | | 5-6b. | Comparison of Specimens | 5-8 | | 5-6c. | Finite Element Failure (Small Model) | 5-8 | | 5-6d. | Experimental Failures | 5-9 | | 5-7a. | Photograph of failure of Notched Specimen | 5-9 | | 5-7b | Displacement at failure of Notched Model | 5-10 | | 5-8. | $\epsilon_{\rm X}$ vs Displacement: No Discontinuity | 5-11 | | 5-9. | ε_y vs Displacement: No Discontinuity | 5-12 | | 5-10. | ε_{X} vs Displacement: Notched Specimen | 5-13 | | 5-11. | $\epsilon_{ m y}$ vs Displacement: Notched Specimen | 5-14 | | 5-12 | Line of Comparison for Analytical Models | 5-14 | | 5-13. ϵ_{X} vs Position 1" from tab for 0.5" Total Displacement | 5 -15 | |---|--------------| | 5-14. σ_{X} vs Position 0.5" Total Displacement | 5-16 | | 5-15. γ_{xy} vs Position at 0.5" Displacement | 5-16 | | 5-16. γ_{xy} vs Position at 0.5" Displacement | 5-17 | | 5-17a. σ_{X} for Nonlinear Program with Angle Updates(1.5") | 5 -18 | | 5-17b. σ_{X} for Nonlinear Program without Angle Updates(1.5") | 5-18 | | 5-17c. σ_X for Nonlinear Program with Angle Updates(2.5") | 5-18 | | 5-17d. $\sigma_{\rm X}$ for Nonlinear Program without Angle Updates(2 5") | 5 -19 | | 5-18. $\epsilon_{\rm X}$ for Nonlinear Program with Angle Updates(0.5") | 5 -19 | | 5-19a. ε_y for Nonlinear Program with Angle Updates(0.5") | 5-2 0 | | 5-19b. ε_y for Nonlinear Program without Angle Updates(0.5") | 5-20 | | 5-20. Photograph at 0.5" Displacement | 5-21 | | 5-21. σ_{X} for Nonlinear Program with Angle Updates(0.5") | 5-22 | | 5-22a. γ_{xy} for Nonlinear Program with Angle Updates(0.5") | 5-22 | | 5-22b. γ_{xy} for Linear Program(0.5") | 5-22 | | 5-23a. Displacement for Nonlinear Program with Angle Updates | 5-2 3 | | 5-23b. Displacement for Nonlinear Program with Angle Updates | 5-23 | | 5-23c. Displacement for Nonlinear Program with Angle Updates (0.5") | 5-24 | | 5-23d. Displacement for Nonlinear Program with Angle Updates (0.75") | 5-24 | | 5-23e. Displacement for Nonlinear Program with Angle Updates (1") | 5-24 | |---|------| | 5-23f. Displacement for Nonlinear Program with Angle Updates(1.5") | 5-24 | | 5-23g. Displacement for Nonlinear Program with Angle Updates(2") | 5-25 | | 5-24a. Displacements for Nonlinear Program with Angle Updates(0.5") | 5-25 | | 5-24b. Displacements for Nonlinear Program with Angle Updates(1") | 5-26 | | 5-24c. Displacements for Nonlinear Program with Angle Updates(2") | 5-26 | # List of TablesPage4-1 Specimen Dimensions4-44-2 Shear Data4-10 #### **Abstract** A geometric nonlinear technique is incorporated in a current finite element program. This nonlinear program allows material nonlinearity for calculating the stresses, strains and failure of composites. The improved program uses an updated Lagrangian to calculate the stresses and strains. In addition, it updates the fiber orientation due to displacement in order to calculate the updated stiffness matrix. This method is valuable for large strain values. The analytical data were compared to experimental data obtained from Graphite PolyEtherEther Ketone (Gr/PEEK) [±45°]₄₈ Jaminates. To obtain data two geometries were used. Digitized photographs were used to measure the angle change for large strains. # INVESTIGATION OF STRAIN CHARACTERISTICS OF GRAPHITE POLYETHERETHER KETONE USING A NONLINEAR ANALYSIS AND EXPERIMENTAL METHODS #### I. Introduction Since the airplane first flew, persistent efforts have been made to make it lighter and stronger. The recent development of composites has added to this impetus. Graphite based composites are stronger and lighter than aluminum. Researchers have reduced the weights of engines, wings and several other aircraft parts through the use of composites. In the past several years new composites have improved aircraft performance immeasurably. The Air Force uses hundreds of different composites in aircraft parts; researchers have introduced many of these materials in the past few years. Research at the Flight Dynamics Laboratory of Wright Research and Development Center have included many of these composites. Graphite-epoxy is one of the most commonly used composites. The materials industry has recently introduced a potential substitute, graphite polyetherether ketone (Gr/PEEK). This thermoplastic material weighs less, has a
greater operating temperature, a d has better fracture toughnes, characteristics than graphite-epoxy. Composite materials are the macroscopic blend of two or more different materials. Composites include cloth, wood, and several other materials which have been used for centuries. This research is concerned with "advanced" composites. Advanced composites are materials with high strength fibers blended into a plastic or metal matrix. Manufacture of the composite can taylor differing properties as required. When the composite prepreg is manufactured, the fibers are laid such that the direction of the fibers is parallel. Each layer or laminae can be laid with a different orientation. (Figure 1-1) The matrix is then allowed to cure in an autoclave. The different temperatures of the curing process can produce different material properties. The data sheet from the production of the composites used in this thesis is provided in Appendix A. "For the design to be satisfactory for an aircraft, it is essential to determine the stress-strain behavior and the ultimate strength of the laminates." (21:104) One way to examine the stress-strain characteristics is through computer modeling, using finite element models. Another way is by experimental observation. The best way is to do both and compare the results. This is the basis of this thesis. ## A. Problem. This research will compare the stress-strain analysis of several finite elements models with experimental data. Two separate specimen geometries were evaluated numerically. (Figure 1-2) The results of the models will be compared to experimental data. # Fiber Orientation Figure 1-1. Usual Fiber Orientations These specimen shapes were chosen for their high degree of strain provided. Originally a 0.4 inch diameter notched model was considered, however, to obtain high strains a 0.2 inch diameter notch was used. The width was increased to 1.125 inches for increased strain. Figure 1-2. Specimens Dimensions Other methods of obtaining high strain results are discussed in a recent article. (11) The strain field mappings similar to the contours shown in Section V. Earlier versions of the modified program were used on several previous theses. (6,8,13) This thesis will update the program PLSTR2 to provide geometric nonlinearity along with the material nonlinearity shown in Capt Daniels's thesis. (6). The geometric nonlinearity will consist of updating the Lagrangian (shape functions) coordinates and updating the fiber orientation (ply angle) during each increment of loading. A $\pm 45^{\circ}$ orientation was used to observe the fullest use of these updates. The experimentation will consist of strain gage measurements, and extensometer readings. The strain gages and the attaching adhesive are designed for up to 10-20 percent strain per the manufacturer. Photographs were taken during the loading process to determine angle changes and total displacement versus loading. ## B. Current Knowledge. Three recent AFIT theses examined the characteristics of Gr/PEEK. (6,8,13) Capt Martin studied the characteristics at room temperature with, and without concentric holes in the coupons. Capt Fisher studied the characteristics at high temperature with and without concentric holes. Capt Daniels studied the characteristics at room temperature with eccentric and concentric holes. Each thesis used different methods of evaluating the stress-strain characteristics. All of these theses looked at $\pm 45^{\circ}$ laminates. They all had difficulty with the high strains obtained by these laminates. All three theses will be discussed and compared with the present research. This research will be conducted solely on (±45°)_S Gr/PEEK 16 ply laminates. These theses also contained finite element models. Capt Daniels used the program called PLSTREN (6:6-4) which incorporated nonlinear material properties. This research will take that same program and account for geometric nonlinearity as well. These changes are discussed fully in Section III. This type of analysis is necessary for large strain. Mr. Nabil Y. Ghantos wrote a program for "Geometric Nonlinear Analysis of Plane Frame Structures". His thesis shows the enhanced predictions of using geometric nonlinearity in plane structures. (9,10-19) His thesis shows that if structures experience large stresses the shape of the structure will change. Therefore, during the loading process the change of new shape of the structure must be updated. This thesis uses that same concept only with a composite coupon instead of a structure. Large strains have always been a difficult process to predict since the process is highly nonlinear. Linear equations are not accurate at high strains, and so the nonlinear analysis is necessary. All three AFIT theses done on this material looked at ±45° lay-ups. Most of the material properties which Capt Martin (13:116-118) derived will be used in this thesis. However, he decided to select a cut off point of 5% strain to separate interlaminar and intralaminar ahear strains. By using high elongation gages and high elongation adhesive, much higher strains than either Martin or Fisher were observed. Therefore, shearing stress and strain will be more accurate in these tests. Several articles have been written on the subject of notched laminates (20). Notched specimens were also looked at in this study and will be compared with previous investigations. ### II. Theory The applicable theories used in this thesis include the constitutive equations of composite materials, failure theory, and nonlinear finite element theory. The constitutive laws are utilized in the program and in the analysis of the data obtained experimentally. This research will be looking at ±45° ply lay-ups. This will create large displacements and thus strains and the fiber orientation will change as the specimen strains. It is assumed that plasticity will not occur, but stress- strain relations can be considered nonlinear. Figures 2-1a, b and c show how the lay-up starts and is updated as stresses are applied. These figure show the directions of fiber orientation. Figure 2-1c show how the angle changes as the forces are applied. The stresses in the X direction are derived from the applied forces. The stresses in the Y direction are zero. The stresses in the fiber directions change. The basic constitutive equations include Hooke's Law equation 2-1. (18:188) $$\sigma_i = C_{ij} \epsilon_j$$ $i = 1...6$ $j = 1,...6$ (2-1) where: σ_i = stresses C_{ij} = stiffness matrix e_j = strains Figure 2-1a. Stress Directions in -45° Specimen Figure 2-1b. Stress Directions in +45° Specimen Figure 2-1c. Stress Directions After Deformation For our purposes, only plane stress and plane strain will be looked at. In other words, three dimensional effects will not be considered. σ_{3} , τ_{13} , τ_{23} =0; and ε_{3} , γ_{13} , γ_{23} =0 Equation (2-2) shows the transformation matrix used to solve for the stresses. Where: $d\sigma_{\mathbf{X}}$ = change of stress in direction of specimen. $d\sigma_1$ = change of stress in fiber direction $m = \cos \theta$ $n = \sin \theta$ θ = fiber orientation (updated throughout program) ## A. Linear Finite Element Theory. Finite element analysis utilizes the equations described above. It assumes that each element has the same properties throughout the element. At points where there is a stress concentration, a closely refined model is needed. In our study as many elements as feasible to get the best results will be considered. Figure 2-3a shows the original model. Figure 2-3b shows the quarter model. Symmetry was taken advantage of in the model. Figure 2-3a. Original Half Model Figure 2-3b. Quarter Model The program PLSTR2 uses quadrilateral elements consisting of constant strain triangular elements. This concept is described in detail in several books (2:98-101). The use of the concept in PLSTREN (linear) and PLSTR2(nonlinear material) is described in detail by Capt Daniels. (6:2-15 - 2-19) The constant strain triangle is shown in figure 2-9. All element in this program are "Lagrange elements" (2:97-99). Therefore, the elements shape functions are derived using "Lagrange's Interpolation Formula". This formula is reduced to (2-4) for plane stress/plane strain problems. $$u = \sum_{i=1}^{n} N_{i}u_{i} \quad \text{or} \quad u = N_{1}u_{1} + N_{2}u_{2} + \dots + N_{n}u_{n} \quad (2-4)$$ $$v = \sum_{i=1}^{n} N_{i}v_{i} \quad \text{or} \quad v = N_{1}v_{1} + N_{2}v_{2} + \dots + N_{n}v_{n}$$ where: N= shape function u= X direction component of displacement v= Y direction component of displacement n= 4 for a four noded element (3 in this program) This program will divide all elements into triangles as discussed further on in this section. The models used in this thesis use both triangular elements and condensed rectangular elements. The elements must be kept as close to square as possible close to either a material or geometric discontinuity. (Figure 2-4). This program updates the coordinates and thus the element's shape is updated as shown. Triangular elements are only used at uniform stress/strain locations (Figure 2-5). Original Shape Updated Shape Figure 2-4. Degenerated Rectangular Elements Figure 2-5. Triangular Elements Elements are numbered counterclockwise. The centroid is then calculated and all stresses and strains are calculated for that point. These relationships are used in both linear and nonlinear programs. The linear program is only used to compare with the nonlinear program and show the integrity of our models. #### B. Material Nonlinear Constitutive Relations. The material properties of Gr/PEEK have been shown by Capt Martin to change as the material is deformed. Material properties were obtained experimentally for tension, compression, and shear. He averaged the data by selecting suitable sets of strain values for all the stress strain curves required in this computer code. Figure 2-6.
Examples of Cubic Splines Used in Program PLSTR2 As each increment of load is applied, new material properties are calculated using a predictive, corrective, and iterative technique. This process is described in detail by Capt Fisher. (8:2-15 - 2-29) After enough load is applied to extend past the end of the curve, the program believes the material has failed. For our models failure occurred at approximately 6 times the level of strain experienced by Capt Martin. Therefore, experimental data from these experiments were used for the shear stress\strain curve with angle updates. (Figure 4-6). The curves for glass epoxy were also extended. (Figure 2-7) Figure 2-7 Extended Curve of Capt Martin's Data C. Geometric Nonlinear Constitutive Relations. The geometric nonlinearity provided by this program was done in two parts. The coordinates were updated after every increment of load was applied. Each time the strain increments were calculated the fiber orientation of each ply was updated. A description of the updated Lagrangian coordinate system is given by Owen and Hinton (15:382-388) To update the coordinates, one first must calculate the \bar{Q} matrix. By multiplying the Q matrix (equation 2-4) by the transformation matrix(equation 2-1) and it's inverse one can obtain the \bar{Q} matrix(equation 2-4). $$\begin{cases} d\sigma_1 \\ d\sigma_2 \\ d\tau_{12} \end{cases} = \begin{bmatrix} Q_{11} & Q_{12} & 0 \\ Q_{12} & Q_{22} & 0 \\ 0 & 0 & Q_{66} \end{bmatrix} \begin{cases} d\epsilon_1 \\ d\epsilon_2 \\ d\epsilon_3 \end{cases}$$ (2-4) Where: $$Q_{11} = \frac{E_1}{1-v_{12}v_{21}} \qquad Q_{12} = \frac{E_1v_{12}}{1-v_{12}v_{21}}$$ $$Q_{22} = \frac{E_2}{1 - v_{12} v_{21}} \qquad Q_{66} = G_{12}$$ Where: $$\bar{Q}_{11} = Q_{11}m^4 + 2(Q_{12} + 2Q_{66})n^2m^2 + Q_{22}n^4$$ $\bar{Q}_{12} = (Q_{11} + Q_{22} - 4Q_{66})n^2m^2 + Q_{12}(n^4 + m^4)$ $\bar{Q}_{22} = Q_{11}n + 2(Q_{12} + 2Q_{66})n^2m^2 + Q_{22}m^4$ $$\begin{split} & \overline{Q}_{16} = (Q_{11} - Q_{12} - Q_{66})nm^3 + (Q_{12} - Q_{22} + 2Q_{66})n^3m \\ & \overline{Q}_{26} = (Q_{11} - Q_{12} - Q_{66})n^3m + (Q_{12} - Q_{22} + 2Q_{66})nm^3 \\ & \overline{Q}_{66} = (Q_{11} + Q_{22} - 2Q_{12} - 2Q_{66})n^2m^2 + Q_{66}(n^4 + m^4) \\ & m = \cos\theta \\ & n = \sin\theta \\ & \theta = \text{fiber orientation} \end{split}$$ Once the \overline{Q} matrix has been calculated, one can determine the incremental strains from the incremental stresses. From the incremental strains one can now calculate the displacements.(equation 2-8) These equations were shown by Palazotto (16). $$[K_{eq}] = A \sum_{i=1}^{n} [B]^{T} [\bar{Q}] [B] t_{i}$$ (2-6) $$[dN] = \sum_{p=1}^{n} [\bar{Q}]_{k} [du]_{k} t_{k}$$ (2-7) $$[du] = [K_{eq}]^{-1}[dN]$$ (2-8) where: k = number of plies t_k = thickness of kth ply After the displacements are calculated, the new element is defined. One now has a new mesh from which to calculate stresses and strains (Figure 2-8). Figure 2-8 a. Old Mesh Figure 2-8 b. New Mesh Calculation of the new ply orientation is done prior to calculating the \bar{Q} matrix(equation 2-9). The accuracy of this equation is shown in figure 5-7 of the results. $$d\theta = d\gamma_{xy}(180/\pi) \qquad (2-9)$$ Where: $d\theta$ = change in fiber orientation(degrees) γ_{xy} = shear strain # D. Program Description. "The laminate constitutive relations are initially assumed to be linear and the element stiffness matrices are computed" (19:182) This stiffness matrices are made into a global stiffness matrix and then condensed into a reduced stiffness matrix. The resulting equations are solved using the applied incremental loads. These equations are now used to solve for the displacements. The calculated displacements from an incremental point of view can be written as vectors using the updated Lagrangian approach. The updated Lagrangian is acceptable from the small increments of displacement. $$du=[X]\{a_1 \ a_2 \ a_3\}^T \text{ and } dv=[X]\{a_4 \ a_5 \ a_6\}^T$$ (2-10) where: $[X]=[1 \times y]$ from figure 2-7 x and y are the coordinate differential functions These displacements are converted into strain. The higher order terms of the total Lagrangian are ignored due to small increments. $$d\varepsilon_{x} = \frac{\partial du}{\partial x} \qquad d\varepsilon_{y} = \frac{\partial dv}{\partial y} \qquad d\gamma_{xy} = \frac{\partial du}{\partial y} + \frac{\partial dv}{\partial x}$$ (2-11) These strains are now used to calculate the strain-displacement matrix [B]. $$\begin{cases} d\mathcal{E}_{x} \\ d\mathcal{E}_{y} \\ d\gamma_{xy} \end{cases} = [B] \begin{cases} du_{1} \\ dv_{1} \\ du_{2} \\ dv_{2} \\ du_{3} \\ dv_{3} \end{cases}$$ $$(2-12)$$ where: $$[B] = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 & 0 & 0 \end{bmatrix} [A]^{-1}$$ $$[A] = \begin{bmatrix} 1 & x1 & y1 \\ 1 & x2 & y2 \\ 1 & x3 & y3 \end{bmatrix}$$ previous coordinate before the increment of displacement. [A] is calculated from the constant area triangle shown in figure 2-9. Figure 2-9. Constant Strain Triangle The stiffness matrix [k] of an element can now be calculated from equation 2-13. $$[k]_e = \int_A [B]^T [\bar{Q}][B] t dA \approx [B]^T [\bar{Q}][B] t A$$ (2-13) where: A is previous element area $$\bar{Q} = \begin{bmatrix} \bar{Q}_{11} & \bar{Q}_{12} & \bar{Q}_{16} \\ \bar{Q}_{12} & \bar{Q}_{22} & \bar{Q}_{26} \\ \bar{Q}_{16} & \bar{Q}_{26} & \bar{Q}_{66} \end{bmatrix}$$ At previous load Once the new strains are calculated, and the position of the nodes are determined, with these new positions it is possible to evaluate updated element areas and a check to see if the maximum strain has been reached for ply failure. It is then possible to calculate the stresses by adding the new increment of stress to previous total stress. A more complete discussion of these equations is provided in section III. The failure criterion used on PLSTREN and PLSTR2 was discussed in many references and is explained fully in Technical Report AFFDL-TR-73-137 (23). For this program, total strain energy determines the failure of laminates. $$K_1W_1 + K_2W_2 + K_6W_6 \ge 1$$ (2-14) Where: $$W_i = \int_{e_i} \sigma_i de_i \qquad 1/K_i = \int_{e_{iu}} \sigma_i de_i \qquad (2-15)$$ The program considers the laminate as having failed if: $$\geq 0.1 \text{ for fiber failure}$$ $$K_1W_1/(K_1W_1 + K_2W_2 + K_6W_6) \qquad (2-16)$$ $$< 0.1 \text{ for matrix failure}$$ Two different types of unloading have been considered for this program. However, gradual unloading is most accurate for multidirectional laminates. For this program this is accomplished by setting NOPSHN equal to 2. For immediate unloading, set NOPSHN equal to 1. Upon failure the modulus of elasticity for the failed laminate is made negative. This unloads the laminate as the load increases and has been shown to be quite accurate with experimental data. (20:168) This failure criteria is compared to numerous other criteria by Sandhu. (22) This method shows excellent results when compared to experimental data. #### III. Analysis This chapter includes a description of the geometry of the specimen, how the models were developed, and a convergence study to determine the integrity of the models. This thesis compares the linear finite element model with the nonlinear models. The program diagram has not changed from Capt Daniels's thesis. We follow the subroutines on the nonlinear part of the program. The changes in the program were in the STON, and OUTPUT subroutines. This thesis uses a conventional method of Finite Element Analysis (FEA). Betts discusses several different methods of FEA and commercially available FEA programs. As Betts states, the re-mesh of the model may create a potential for distorting element shapes(1:60). This could decrease accuracy. To show the integrity of our model we will compare with experimental results. The convergence study also proves the integrity of the models. ### A. Finite Element Modeling. This thesis modeled the specimens shown in Figure 1.2. The modeling consisted of highly refined elements around the discontinuities. This included both material and geometric discontinuities. Elements in between were made as geometrically convenient since stress and strain were reasonably constant. The use of triangles was a mistake. The program works better with four sided polygons as shown by Sandhu(20). For this reason a smaller model was used for some of our calculations. As shown in the section V, the smaller model provided better failure criteria. (Figure 5-4c) The material properties for glass epoxy the linear program were taken from Cron's experimental results. (3) Cron ran tests on both Gr/epoxy and glass epoxy. His data had a constant value for the material properties. These properties of glass epoxy were also used by Capt Martin. Using Capt Martin's model, it was observed that the differences in using the quarter model were small.(Figure 3-1) This graph shows the differences between strains from the linear program across the line of symmetry (Figure 3-2). Since the differences were less than 1 percent, we considered the model viable. Figure 3-1. Half and Quarter Model Differences Therefore, we assume that the differences are minimal using our models for determining stresses along the line of symmetry. (Figure 3-2) All other stresses and strains were nearly the same. Figure 3-3 shows the model used herein. This model has 629 nodes and 1284 elements which is about half the nodes and elements of the half model. Figure 3-2. Size of half and Quarter Models Figure 3-3. Quarter Notched Finite Element Model The area around the discontinuity was modeled using a program to divide the radius of the notch by a specified number. This was the size of sides of the elements nearest the notch. From there, the elements were expanded very slowly to create a highly refined model. The minimum size of the elements around the notch is 0.0046" by 0.0046" and were square. The maximum size is 0.5" by 0.1" and has an aspect ratio of five. Side
View of Specimen Figure 3-4. Side View of Modeled Region The actual lay-up of the [±45°]s laminate has 16 plies. This program assumes only two plies. Each ply is 8 times as thick as one actual ply. In other words, instead of modeling 16 .00525" plies, eight .042" plies were modeled. ## B. Modeling of the Glass Epoxy Fibers. As shown in figure 3-4, the taper of the tabs was modeled. The material properties from Capt Martin's thesis were used for the lower strains. However, the cubic spline data was extrapolated up to 40 percent strain. Although Capt Daniels's thesis modeled the entire tab, it was not necessary for this thesis, since the fixture is assumed to remain undeformed and provide load according to the load cell. ## C. Convergence Study. The convergence study was done in the same way as Capt Daniels, and Capt Fisher. These were only quarter models of the specimen, so we needed to do a study. This is done by running the model as an isotropic material using the linear finite element program. From Peterson (17:21-24) and Griffel (10), equation (3-1) is applied. $$K_{t} = \frac{\sigma_{\text{max}}}{\sigma_{\text{nom}}}$$ (3-1) $K_t = Stress Concentration Factor$ σ = load divided by area Peterson and Griffel both give Kt =3.065 for a circular notch. Using the material properties from Capt Martin, our notched model gives K_t = 2.915. The notched model decided on was within 4.89% which was adequate. This is not surprizing since Capt Daniels's model with a hole had a difference of 4.64% and Capt Fisher 4.93%. For the case without any discontinuity there is no stress concentration or $K_t \approx 1.0$. For the small model (Figure 3-5) the stress concentration varies up to 1.029 or 2.9% error. The large model difference is small enough to not show up on the computer print out. Part of the reason for the error is that a quarter model was used. A half model would have a better ratio. | | | | | | | | | ヿ゙ | | |--|--|--|--|--|--|--|--|----|--| Figure 3-5. Small Quarter Model No Discontinuity ## D. Boundary Conditions The boundary conditions are shown in Figure 3-6. Nodes along the y-axis were fixed in the x direction. Nodes along the x-axis were fixed in the y direction. Nodes along the far side of the x-axis were displaced incrementally. All other nodes were allowed to move freely in either direction. Figure 3-6. Boundary Conditions This allows for 2 degrees of freedom for the unrestrained nodes. ### IV. Experimentation The purpose of the experimentation in this thesis is to compare the results with the analytical models. Experimentation was conducted at the facilities of the Structures Division, Flight Dynamics Laboratory (FDL), Wright-Patterson AFB, Ohio. Set up is shown in Figure 4-1. The voltmeter was used to show the load at the time the photograph was taken. For Figure 4-1b, take the voltage minus the voltage with no load and divide by two. This gives us 510 lbs applied at the time the photograph was taken. During the testing this number was checked with the value of the load cell and found to be almost identical. Figure 4-1a. Photograph of Setup Figure 4-1b. Close-up Photograph of Setup The voltmeter is used to show the load applied. To calculate the load, subtract the initial voltage, divide by two, and multiply 1000. For figure 4-1b, the load is 510 pounds. The two models shown in figure 4-2 were tested using seven specimens of each type. High elongation gages were used for all experimentation. Stacked rosettes were not available for high strains. therefore, rosettes are per figure 4-3. A complete list of materials used is provided in Appendix B Gages located in center of specimen and 1" from tabs Figure 4-2. Gaged and Crossed Specimens Figure 4-3. Electrix Industries High Elongation Rosettes The Gr/PEEK panels were manufactured by the Fiberite Corporation, a subsidiary of Imperial Chemical Industries of Great Britain. The production information is described in the data sheets (7). The purchase order is provided in Appendix B. These panels were C-scanned to check for preexisting flaws. None were found. (The C-scan is provided in Appendix B) Only (±45°)_S 16 plies were used. Table 4-1 Specimen Dimensions | Laminate Type | Ply Lay-up | Size | Ply Thickness | |------------------|--------------------|------------|---------------| | No discontinuity | (±45) _S | 10" X 1" | 16 plies | | Notched specimen | | | | | (.1" radius) | $(\pm 45)_{S}$ | 10" X 1.2" | 16 plies | After C-scanning the panels were cut into different sizes shown in table 4-1. Tabs were bonded to each specimen to allow the Instron machine to grip the specimen. The tabs were 1/16 inch thick G-10 glass epoxy (0/90 woven) and were bonded to the specimens using an adhesive which required curing in an autoclave. High elongation strain rosettes (PAHE - 03 - 125RB -350 LEN and PAHE - 03-062RB - 350 LEN) were used. The gages were tested for proper resistances. Several gages were not within the specifications and needed to be replaced. These gages were attached with Micro Measurements M-Bond 610 for high elongation. These are the highest gages and adhesive found for this type of experiment. This provided us with higher strain data than Fisher. The gages did not fail until almost 30% strain was reached. Since, the material properties from Martin's experiments were used, no compression testing was done. Camera work was provided by the Technical Photographic Division (4950TESTW/RMP). Pictures were taken of an "X" placed on the side opposite the strain gage. This showed the change of the 45° ply angle as the load was applied. The pictures were blown up and the angle digitized. Figure 4-7 shows the change in angle as the load was applied for the specimens without discontinuities. This was the average of two groups of photographs taken, one per specimen. Figure 4-8 shows the change in angle for the notched specimen. Only one set of photographs were taken. #### A. Test Apparatus. The Instron machine used to run these tests had a maximum load capacity of 20 kips. It was run at 0.05 inches per minute. Strain gage readings were recorded once every four seconds. This provided plenty of data, since each specimen with no discontinuity took 45-50 minutes to fail and each notched specimen took 20-25 minutes to fail. A data file was created on the Fight Dynamics Laboratory (FDL) VAX which contained all the gage data, the load data and the time. From this a small program was created to divide the data into smaller sections and into a format readable by Cricket Graph, the graphics program used to make the graphs for this thesis. By sampling only 50-60 points out of 2000-4000 we only missed the small changes provided by the fibers failing at the beginning of the experiment. Photographs were taken at approximately 2 feet from the specimen. The photographs were only taken of three different specimens. Preliminary photographs were taken on several of the other specimens. #### B. Preliminary Results. Material properties from Capt Martin and Fisher's experiments were valid only to approximately 5 - 10 percent strain. The present experiments provided better data at the higher strains. By using Capt Martin's finite element model data, the program predicts failure at slightly more than .25 inches for a specimen with no discontinuity. Experimentally, however, failure was found at around 2.1 inches. This is due primarily to the data being good only to about 5 percent strain for the gages used by Martin. (Figure 4-4) Since the angles are changing, the shear stress and strain must be updated. The shear data is calculated from equations 4-1 and 4-4. The tabular data is provided in Table 4-2. Figure 4-4. Experimental Shear Data Comparisons The new values for shearing strain were calculated using equation 4-1 and 4-2. $$\gamma_{12} = 2(\varepsilon_x - \varepsilon_y)\sin\theta\cos\theta$$ (4-1) where: $\varepsilon_{x} = axial strain$ ε_y = transverse strain θ = fiber orientation (updated throughout program) This equation comes from using the transformation matrix shown in equation 4-2. These basic equations come from several sources. (5:Section 2.1.2; 1-11) (12:48-51) where: $$m = \cos \theta$$ $$n = \sin \theta$$ θ = fiber orientation (updated throughout program) $$\gamma_{12} = 2(\epsilon_{\mathbf{X}} - \epsilon_{\mathbf{V}}) \sin\theta \cos\theta + \gamma_{\mathbf{X}\mathbf{V}} (\cos^2\!\theta \, -\! \sin^2\!\theta)$$ The shear strain (γ_{xy}) is small because the rosette is located at the line of symmetry. Therefore, equation 4-1 was used. ϵ_x is given from the C leg of the rosette. The same transformation matrix can be used to calculate shear stress also. where: $$m = \cos \theta$$ $$n = \sin \theta$$ $$\sigma_y = 0$$ $$\sigma_x = \frac{P}{b d}$$ Assuming τ_{xy} is small, equation 4-4 results. This thesis does not look at changes to the width or thickness $${}^{\tau}12 = \frac{P}{b d} \cos\theta \sin\theta \tag{4-4}$$ P = load at end of specimen (lbs) b = width of specimen (1.0") d = thickness of specimen (.084") θ = fiber orientation (degrees) The angle was calculated using the cross on the specimen. (Figure 4-5) The cross was placed one inch from the tab, the same location as the strain gage, only on the other end. Figure 4-5. Angle Calculation from Cross on Specimen Displacement Figure 4-6. Photograph of Cross on Specimen Table 4-2 Shear Lata | Shear Strain | Shear Stress | |--------------|--------------| | 0.000 | 0.0 | | 0.005 | 2986.0 | | 0.018 | 7743.0 | | 0.034 | 9552.0 | | 0.051 | 10420.0 | | 0.070 | 11205.0 | | 0.108 | 12730.0 | | 0.129 | 13517.0 | | 0.170 | 15146.0 | |-------|---------| | 0.209 | 16831.0 | | 0.248 | 18530.0 | | 0.283 | 20339.0 | | 0.318 | 21724.0 | | 0.351 | 23186.0 | | 0.378 | 24690.0 | The assumptions used by Fisher "...fibers retain their ±45 orientation." (8,4-7) This was admittedly a bad assumption, but, at low strain rates the error introduced was small. Obviously, this is not a good
assumption for our tests. From the photographs, one can see that the angle change is significant. (Figure 4-7) The angle change for the notched specimen follows a similar pattern. (Figure 4-8) The increased load prior to fiber change is due to the wider specimen. Angle changes for the notched specimen showed a similar pattern. It can be seen that the angles show little change before two thousand pounds are applied. Figure 4-7. Angle Changes in Model without Discontinuity C. Problems During Testing One problem encountered was the strain gages. At first the strain gages saturated at 10 percent strain. The gages saturated because of the amount of current applied. This problem was solved by reducing the "gain factor" to 20. The gain factor is described in detail by a gage manufacturer (14). By reducing the gain factor one reduces the amount of current flowing through the gage. When the current gets to a certain level the gage saturates. This reduced the accuracy of the readings but allowed us to get reading beyond 10 percent strain. (Figure 4-2) The gages also peeled off the specimen at high strains. Figur. 4-8. Angle Changes in Model with Notch This problem was solved by running the experiments as soon as possible after the gages had been mounted. In addition, the leads were soldered directly to the specimen. The gages pulled off primarily because of the differences in axial and transverse strain at the location of the gages. The tab material debonded (Figure 4-9). This is caused by the high stress concentrations at the corners. This was also experienced by the other three theses. During the high levels of strain it is more evident. This debonding begins at approximately 5 percent strain. The only way to alleviate this problem would have been to increase the length of the specimen. Since the plates were already manufactured and cut, this was not a possibility. Figure 4-9. Sketch of Debonding A stress/strain graph is shown in Figure 4-10. This graph shows the high rates from the gages without failure. This data is taken from the average of the two central gages for the last two specimens. Figure 4-10. Stress vs Strain: No Discontinuity #### V. Results and Discussion This chapter will compare both the experimental data and the analytical data. This is done in two steps; comparison of experimentation to analytical data and comparison of linear to nonlinear programs. #### A. Load, Displacement Comparison First of all, plotting the standard load vs displacement curve shows that our model is reasonably accurate. Figure 5-1 shows the load versus displacement curve. This is the average of seven tests done on specimens with no discontinuity. As shown is section IV, the angle change is only necessary at high displacements. The experimental data was taken directly off the extensometer and the load cell. (Figure 5-1) For the analytical models we used an average of σ_x along the edge in equation 5-1. $$P = \sigma_x b d ag{5-1}$$ P = load at end of specimen (lbs) b = width of specimen (1.0") d = thickness of specimen (0.084") The displacements and loads were taken from the models shown in Figure 5-2. Because this is a quarter model we must multiply displacements at the edge by two. The nonlinear programs are run at displacement increments of .01". For the linear program the displacement is specified at the start of the program and run at different displacements. Figure 5-1. Experimental Displacement Figure 5-2. Analytical Displacements and Loads Figure 5-3. Load vs Displacement Curve for No Discontinuity. From Figure 5-3, the updated model follows the experimental data most closely. The nonlinear model predicted failure at approximately 1.4 inches. Actual failure took place from 2.081 to 2.114 inches. This varied only slightly, compared to the load at failure. The load varied between approximately 3600 to 4600 (It was impossible to get an exact reading at failure because samples were only taken every 4 seconds). All the curves were approximately the same shape. The standard deviation for load is 356 lbs. For displacement the standard deviation is 0.012 inches. The failure occurred at so much lower displacement because Capt Martin's data was cut off at about 5.6 percent strain. The computer assumed that at the end of the data failure had occurred. Even with removing the failure criteria from the program, it would not run past 1.4 inches. It was only by extrapolating the data and removing the failure criteria from the curves were we able to get the results shown. To get a better result the Gr/PEEK should be tested for material properties up to failure (30% strain) and then used in the program. The model does closely follows the curve. The difference is probably due to the change in material properties from our specimens to Capt Martin's specimens. In addition, the finite element model is naturally going to be stiffer than the experimental data. This is because one cannot have an infinite number of elements. Even within our own specimens, there is a variance between the load displacement curves. Plotting the same curve using the notched specimen (Figure 5-4), failure is predicted even earlier. This is caused by the increase in stresses at the point of failure. Otherwise, the curve itself is a very close approximation to the experimental data. This is also the average of seven specimens this time slightly wider (1.125 ") with .1" radius notches on both sides of the specimen. Displacements and loads are measured per Figure 5-1 for the experimental results and Figure 5-2 for the analytical results. Figure 5-4. Load Displacement Curve for Notched Specimen Updating the coordinates is necessary at even small displacements. This difference is caused by the increased stress from not allowing the elements to displace. This is only slightly better than the linear program above .02" or 1500 lbs. This is shown in figure 5-5. Figure 5-5. Load Displacement Curves including no updating of Coordinates for the specimen without a discontinuity Another problem with the larger model is the use of triangular elements at the point of stress concentration. This could be part of the problem with the failure criteria. As the model displaces the finite element model also displaces. Therefore a smaller model was used to show the points of failure. This model is discussed in Chapter 3 as part of the convergence study. ## B. Failure Comparison From Figure 5-6a-d, the failure point is at approximately 1.5 inches from the tab. Figure 5-6b shows two failed specimens and two prior to testing. Although there is a wide variance of \pm 1 inch, this is approximately where the specimen fails experimentally. The nonlinear model predicted constant displacement along the edge. This is an obvious improvement in the linear model. The nonlinear model also predicted failure as shown. Figure 5-6a. Photograph of Failure of Plain Spectaen Figure 5-6b. Comparison of Specimens Figure 5-6c. Finite Element Failure (Small Model) Figure 5-6d. Experimental Failures From the Notched specimen, failure is predicted at slightly off the center line (Figure 5-7a). This is predicted by the nonlinear model (Figure 5-7b). Figure 5-7a. Photograph of failure of Notched Specimen Figure 5-7b Displacement at failure of Notched Model # C. Displacement, Strain Comparisons Figure 5-8 shows the difference between the strain (ϵ_x) in the x direction and the overall displacement. Both sets of data came directly off of the computer printouts. Examples of the printouts are shown in Appendices 1 and 3. Figure 5-8. $^{\varepsilon}_{X}$ vs Displacement: No Discontinuity (Data as shown in figure 5-12) Figure 5-9 is a graph shows the difference between the strain (ϵ_y) in the y direction and the overall displacement. This data also comes off the computer runs. One reason for the differences in strain for the predicted data could be the debonding discussed earlier in this section. This would account for the higher predicted stain in the x direction and the lesser strain in the y direction. Figure 5-10 and Figure 5-11 show much less differences. From the experiments we see much less debonding in the notched specimen. Figure 5-9. ε_y vs Displacement: No Discontinuity (Data as shown in figure 5-12) Figures 5-10 and 5-11 show the same data as Figures 5-8 and 5-9 for the notched specimens. Figure 5-10. $\mathbf{\epsilon_{X}}$ vs Displacement: Notched Specimen Figure 5-11. ε_{y} vs Displacement: Notched Specimen ## D. Strain, Stress Position Comparisons All graphs in this section are comparing stresses and strains at a point 1 inch from the tab (Figure 5-12). Figure 5-12. Line of Comparison for Analytical Models From Figure 5-13 the linear model is beginning to fall apart. This is due to the nonlinearity of the geometry at 0.5" displacement. The nonlinear program shows a smooth curve across the specimen. The contour plotting also shows this. Figure 5-13. ϵ_X vs Position 1" from tab for 0.5" Total Displacement Figure 5-14 also shows the problems with the linear models. Figure 5-15 shows how the shear strain goes to zero at the line of symmetry and at the edges af the specimen. This is as expected per Figure 4-10 we see that shear strain is near zero at the center line. Figure 5-16 shows that shear strain does not go to zero in the linear model. Therefore, the nonlinear program provides far better data. This appears to be true for all properties. Figure 5-14. σ_{X} vs Position 0.5" Total Displacement Figure 5-15. γ_{xy} vs Position at 0.1",0.5" and 1" Displacements E. Contour Plotting Contour plotting is done using a program written by Dr. Sandhu to show how stresses and strains are varying with respect to position. The stresses do not vary per ply due to the ±45° lay-up. This is very useful in comparing the different types of nonlinear programs. Figures 5-17a-d shows that with the fiber orientation updates there is a smoother transition across
the specimen. Figures 5-17a-b are at a displacement of 1.5". Figures 5-17c-d are at a displacement of 2.5" Figure 5-16. γ_{xy} vs Position at 0.5" Displacement Figure 5-17a. $\sigma_{\mathbf{X}}$ for Nonlinear Program with Angle Updates(1.5") Figure 5-17b. σ_{X} for Nonlinear Program without Angle Updates(1.5") Figure 5-17c. $\sigma_{\rm X}$ for Nonlinear Program with Angle Updates(2.5") Figure 5-17d. σ_X for Nonlinear Program without Angle Updates(2.5") Figure 5-18 is at the same displacement as Figure 5-13. This is also a plot of strain in the x direction. Figure 5-13 goes across the entire specimen where Figure 5-18 is only across a quarter of the specimen. Figure 5-18. $\epsilon_{\mathbf{X}}$ for Nonlinear Program with Angle Updates(0.5") In addition to showing the smoother curve for the plot of angle updated data, Figures 5-19a and b show the strain concentration at the edge upper left corner. This follows the experimental results, which causes the debonding. These plots were made at 0.5 inches which is where debonding begins. Figure 5-20 shows the beginning of debonding at 0.5 inch displacement (Look carefully at the upper clamp). The strands of the glass epoxy can be seen in the upper left hand corner. Figure 5-19a. ε_y for Nonlinear Program with Angle Updates(0.5") Figure 5-19b. ε_y for Nonlinear Program without Angle Updates(0.5") Figure 5-21 shows the stress concentration slightly off the center of the circular discontinuity. This also follows the experimental results shown in Figure 5-5a. Figures 5-22a and b shows that the linear model indicates the shear concentration at the center of the circular discontinuity. Since it is the shearing strain which causes the failure, the nonlinear model shows better results. # F. Displacement Modeling There is also a plotting program to show how the specimen is displacing as the load is applied by plotting the updated coordinates. Figure 5-20. Photograph at 0.5" Displacement Figure 5-21. σ_{X} for Nonlinear Program with Angle Updates(0.5") Figure 5-22a. γ_{xy} for Nonlinear Program with Angle Updates(0.5") Figure 5-22b. γ_{xy} for Linear Program(0.5") Figures 5-23a-g show how the nonlinear programs deformation is slightly more at the point about 1 inch from the tab of the specimen which is where the specimen fails. The displacements have become smooth at about one inch from the tab. As the displacements continue, the elements are less and less rectangular around the one inch point where the failure occurs. Figure 5-23a. Displacement for Nonlinear Program with Angle Updates (0.1") Figure 5-23b. Displacement for Nonlinear Program with Angle Updates (0.25") Figure 5-23c. Displacement for Nonlinear Program with Angle Updates (0.5") Figure 5-23d. Displacement for Nonlinear Program with Angle Updates (0.75") Figure 5-23e. Displacement for Nonlinear Program with Angle Updates (1") Figure 5-23f. Displacement for Nonlinear Program with Angle Updates(1.5") Figure 5-23g. Displacement for Nonlinear Program with Angle Updates(2") A similar sequence of displacements is shown for the notched model in Figures 24a-c. Figure 5-24c is after the specimen has failed. Figure 5-24a. Displacements for Nonlinear Program with Angle Updates(0.5") Figure 5-24b. Displacements for Nonlinear Program with Angle Updates(1") Figure 5-24c. Displacements for Nonlinear Program with Angle Updates (2") ### VI. Conclusions From the data collected, the changes appear to provide the program a better method of predicting stresses, strains, loads, and failures for large strains. Updated Lagrangian is essential for nonlinear materials at strains above 5 percent. Angle updating is important at strains above 10 percent. This updating should in no way hinder any of the original program capabilities. The use of equation 2-9 for the calculation of the change in fiber orientation is accurate even at high strain. This is far easier than calculating the angle by examining the displaced elements. The failure criteria may have several problems. For one, three dimensional effects are not taken into effect. Another, the energy of the interply scissoring is not taken into account. A third is that the tab debonds at these high strains. The high elongation gages worked well even above the their stated maximum. The failures in the gages were usually due to the glue failing, the gages saturating, the gages peeling off, or the connection breaking. The gages themselves held to failure. When the specimens were tested the day after applying the gages the glue did not fail. ### Recommendations By running more experiments with high elongation gages this data could be even better. This would provide better data for the cubic splines used by the program. By increasing the length of the specimen one might avoid the debonding of the tabs. One might also use tapered tabs. (4) This # Appendix A: Program Inputs, and Outputs Input Data For Modified PLSTR2 (small model): | PLATE | WITH | NO DISC | CONT | INUITY | | | | | | | | | | | |--------------------------|------|----------------|------|--------|-----|-----|----|----|---|---|---|---|---|---| | 114 | 185 | 2 | 0 | 0. | | 0. | | 0. | 2 | 0 | 0 | 0 | 1 | 1 | | 2 | 75 | 185 | 0 | 3 | 1 | 300 | | | _ | • | | - | _ | - | | 1 | 11 | 0.0 | | 0.0 | | | | | | | | | | | | 2 | 10 | 0.0 | | 0.1 | | | | | | | | | | | | 3 | 10 | 0.0 | | 0.2 | | | | | | | | | | | | 4 | 10 | 0.0 | | 0.3 | | | | | | | | | | | | 5 | 10 | 0.0 | | 0.4 | | | | | | | | | | | | 6 | 10 | 0.0 | | 0.5 | | | | | | | | | | | | 7 | 1 | 0.100 | 000 | 0.00 | 000 | | | | | | | | | | | 8 | | 0.100 | | 0.10 | 000 | | | | | | | | | | | 12 | | 0.100 | | 0.50 | 000 | | | | | | | | | | | 13 | 1 | 0.200 | | 0.000 | 000 | | | | | | | | | | | 14 | | 0.200 | | 0.10 | 000 | | | | | | | | | | | 18 | | 0.200 | | 0.500 | | | | | | | | | | | | 19 | 1 | . 300 | | 0.000 | | | | | | | | | | | | 20 | | . 300 | | 0.10 | | | | | | | | | | | | 24 | | . 300 | | 0.500 | 000 | | | | | | | | | | | 25 | 1 | . 410 | 000 | 0.000 | 000 | | | | | | | | | | | 26 | | . 410 | | 0.100 | | | | | | | | | | | | 30 | | . 410 | | 0.500 | | | | | | | | | | | | 31 | 1 | . 520 | | 0.000 | | | | | | | | | | | | 32 | | . 520 | | 0.100 | | | | | | | | | | | | 36 | | . 520 | | 0.500 | | | | | | | | | | | | 37 | 1 | . 640 | | 0.000 | | | | | | | | | | | | 38 | | .640 | | 0.100 | | | | | | | | | | | | 42 | | . 640 | | 0.500 | | | | | | | | | | | | 43 | 1 | .770 | | 0.000 | | | | | | | | | | | | 44 | | . 770 | | 0.100 | | | | | | | | | | | | 48 | _ | .770 | | 0.500 | | | | | | | | | | | | 49 | 1 | . 910 | | 0.000 | | | | | | | | | | | | 50 | | .910 | | 0.100 | | | | | | | | | | | | 54 | | .910 | | 0.500 | | | | | | | | | | | | 55 | 1 | 1.060 | | 0.000 | | | | | | | | | | | | 56
60 | | 1.060 | | 0.100 | | | | | | | | | | | | 60 | , | 1.060 | | 0.500 | | | | | | | | | | | | 61 | 1 | 1.220 | | 0.000 | | | | | | | | | | | | 62 | | 1.220 | | 0.100 | | | | | | | | | | | | 6 6
6 7 | 1 | 1.220
1.390 | | 0.500 | | | | | | | | | | | | 68 | 1 | 1.390 | | 0.100 | | | | | | | | | | | | 72 | | 1.390 | | 0.500 | | | | | | | | | | | | 73 | 1 | 1.570 | | 0.000 | | | | | | | | | | | | 74 | • | 1.570 | | 0.100 | | | | | | | | | | | | 78 | | 1.570 | | 0.500 | | | | | | | | | | | | 79 | 1 | 1.770 | | 0.000 | | | | | | | | | | | | 80 | • | 1.770 | | 0.100 | | | | | | | | | | | | 84 | | 1.770 | | 0.500 | | | | | | | | | | | | 85 | 1 | 2.000 | | 0.000 | | | | | | | | | | | | 86 | _ | 2.000 | | 0.100 | | | | | | | | | | | | 90 | | 2.000 | | 0.500 | | | | | | | | | | | | 91 | 1 | 2.250 | | 0.000 | | | | | | | | | | | | 92 | | 2.250 | | 0.100 | | | | | | | | | | | | 96 | | 2.250 | | 0.500 | | | | | | | | | | | | 97 | 1 | 2.550 | | 0.000 | | | | | | | | | | | | 98 | | 2.550 | | 0.100 | 00 | | A- | 1 | | | | | | | | | | | | | | | Λ- | * | | | | | | | ``` 102 2.55000 0.50000 103 1 3.0 0.0 104 3.0 0.1 108 3.0 0.5 109 11 3.60000 0.00000 .025 110 10 3.60000 0.10000 .025 111 10 3.6 . 2 .025 112 10 3.6 . 3 .025 . 4 113 10 3.6 .025 114 10 3.60000 0.50000 .025 0.0 45.0 -45.0 .042 .042 .042 2 1 1 7 1 8 2 1 2 0. .042 15 11 12 5 6 1 -45.0 .042 16 7 13 14 8 1 45.0 .042 2 25 17 18 12 1 -45.0 2 11 .042 26 19 20 2 14 13 1 45.0 .042 35 23 24 2 2 2 18 17 1 -45.0 .042 36 25 26 20 19 1 45.0 .042 45 29 30 24 23 1 -45.0 .042 46 25 2 31 32 26 1 45.0 .042 55 35 29 1 -45.0 2 36 30 .042 56 37 2 38 32 31 1 45.0 .042 2 65 41 42 36 35 1 -45.0 .042 66 2 43 44 38 37 1 45.0 .042 75 47 48 1 -45.0 2 42 41 .042 76 49 2 50 44 43 1 45.0 .042 85 53 54 48 47 1 -45.0 .042 2 86 55 56 50 49 1 45.0 .042 2 2 95 59 60 54 53 1 -45.0 .042 2 96 61 62 56 55 1 45.0 .042 105 65 66 60 59 1 -45.0 .042 2 106 2 67 68 62 61 1 45.0 .042 2 115 71 72 66 65 1 -45.0 .042 2 2 116 73 74 68 67 1 45.0 .042 125 77 78 72 71 1 -45.0 .042 79 45.0 2 126 80 74 73 1 .042 2 135 83 77 1 -45.0 78 .042 84 2 79 136 85 86 1 45.0 .042 80 1 -45.0 2 145 89 90 84 83 .042 85 45.0 146 91 .042 2 92 86 1 155 95 96 90 89 1 -45.0 .042 2 2 156 97 1 45.0 .042 98 92 91 1 -45.0 165 101 102 96 95 .042 45.0 .042 2 166 103 104 98 97 1 175 107 1 -45.0 .042 2 108 102 101 176 109 2 45.0 .042 110 104 103 1 1 -45.0 .042 185 113 114 108 107 2 15 20 17 15 17 16 16 0.0010 19500. 0. 0.0020 39000. 0.0000 0.0050 97800. 0.0030 58500. 0.0040 78100. 0.008 159000. 0.006 118000. 0.007 138500. 0.011 224500. 0.009 180000. 0.01 202000. 0.013 271000. 0.012 247500. 0.014 295000. 0.141 290739. 0.15 319000. 0.0008 15000. 0.0016 30000. 0.0032 58500. 0.0040 72500. 0.0056 99000. 0.0064 111500. 0.15 319000. 0 0000 0. 0.0024 44500. 0.0048 86000. ``` would also avoid the stress concentration causing the debonding. This would mean shaping the tabs in the shape of the deformation shown in Figure 4-9. | | 124000. | | 136000. | | 148000. | |------------------|--------------------------|-----------|---------------|----------|----------------| | 0.0096 | 159000. | 0.0104 | 170000. | 0.110 | 178000. | | 0.112 | 180500. | | | | | | 0.0000 | 0. |
0.001 | 1550. | 0.002 | 3100. | | 0.003 | 4600. | 0.004 | 6 050. | 0.005 | 7450. | | 0.006 | 8850. | 0.007 | 10200. | 0.008 | 11500. | | 0.009 | 12550. | 0.010 | 13300. | 0.000 | 13900. | | | | | | | | | 0.012 | 14300. | 0.129 | 145860. | 0.13 | 146000. | | 0.0000 | 0. | 0.002 | 3200. | 0.004 | 6400. | | 0.006 | 9600. | 0.008 | 12750. | 0.010 | 15500 . | | 0.012 | 18000. | 0.014 | 20250 | 0.C16 | 222 00. | | 0.018 | 24050. | 0.020 | 25730. | 0.022 | 27300. | | 0.024 | 28700. | 0.026 | 29900. | 0.028 | 30900. | | 0.030 | 31800. | 0.032 | 32500. | 0.034 | 33100. | | 0.352 | 33400 0 . | 0.36 | 336000. | | | | 0.0000 | 0.0 | 0.005 | 2986.0 | 0.0180 | 7743.0 | | 0.034 | 9552.0 | 0.003 | 10420.0 | 0.070 | 11205.0 | | | | | | | | | 0.108 | 12730.0 | 0.129 | 13517.0 | 0.170 | 15146.0 | | 0.209 | 16831.0 | 0.248 | 18530.0 | 0.283 | 20339.0 | | 0.318 | 21724.0 | 0.351 | 23186.0 | 0.378 | 24690.0 | | 0.0000 | 0.305 | 0.001 | 0.310 | 0.002 | 0.315 | | 0.003 | 0.3167 | 0.004 | 0.3165 | 0.005 | 0.315 | | 0.006 | 0.312 | 0.007 | 0.3085 | 0.008 | 0.305 | | 0.009 | 0.3025 | 0.010 | 0.3 | 0.011 | 0.298 | | 0.012 | 0.296 | 0.013 | 0.2943 | 0.014 | 0.293 | | 0.500 | 0.2929 | 0.550 | 0.292 | 0.014 | 0.230 | | | | | | 0 0016 | 0.356 | | 0.0000 | 0.34 | 0.0008 | 0.35 | 0.0016 | 0.356 | | 0.0024 | 0.359 | 0.0032 | 0.3615 | 0.0040 | 0.3635 | | 0 .0048 | 0.365 | 0.0056 | 0.3662 | 0.0064 | 0.3673 | | 0 0072 | 0.3 6 84 | 0.0080 | 0.3695 | 0.0088 | 0.3705 | | 0.0096 | 0.3715 | 0.0104 | 0.3725 | 0.500 | 0.3733 | | 0.510 | 0.3735 | | | | | | 19500000. 1 | 875000 0 . 1 | 550000. 1 | 600000. 8 | 12500. | | | 26 26 | 26 2 6 | 21 26 | 26 | | | | 0 000000 | 0.00 | .001000 | 4141.90 | .002000 | 8119.04 | | . 003000 | 11927.77 | .004000 | 15502.54 | .005000 | 18744.10 | | .003003 | | .007000 | 25053.58 | .008000 | 28184.42 | | | 21988.71 | | | .011000 | | | .009000 | 31303. 9 9 | .010000 | 34287.47 | | 37326.15 | | .012000 | 4 0375. 34 | .013000 | 43413.02 | .014000 | 46419.94 | | .015000 | 49386.09 | .016000 | 52321.32 | .017000 | 55175.65 | | 018000 | 58001. 0 2 | .019000 | 60855.01 | . 020000 | 63722.05 | | .021000 | 66514. 8 0 | .022000 | 69295.50 | . 023000 | 72089.79 | | 0.27573 8 | 32174.6 0 | .321468 9 | 43451.29 | | | | 0.000000 | 0. 0 0 | .001000 | 4141.90 | .002000 | 8119.04 | | .003000 | 11927.77 | .004000 | 15502.54 | . 005000 | 18744.10 | | .006000 | 21988.71 | .007000 | 25053.58 | .008000 | 28184.42 | | .009000 | 31303 9 9 | .010000 | 34287.47 | .011000 | 37326.15 | | | | .013000 | 43413.02 | .014000 | 46419.94 | | .012000 | 40375.34 | | | | 55175.65 | | .015000 | 49386 . 0 9 | .016000 | 52321.32 | .017000 | | | .018000 | 58001. 0 2 | .019000 | 60855.01 | .020000 | 63722.05 | | 0 21000 | 66514.80 | .022000 | 69295.50 | .023000 | 72089.79 | | 0.27573 8 | 32174.6 0 | .321468 9 | 43451.29 | | | | 0.000000 | 0. 0 0 | .001000 | 4141.90 | .002000 | 8119.04 | | .003000 | 11927 77 | .004000 | 15502.54 | .005000 | 18744.10 | | .006000 | 21988 71 | .007000 | 25053.58 | .008000 | 28184.42 | | .009000 | 31303. 9 9 | .010000 | 34287.47 | .011000 | 37326.15 | | 012000 | 40375.34 | .013000 | 43413.02 | .014000 | 46419.94 | | | | | 52321.32 | .017000 | 55175.65 | | .015000 | 49386 .0 9 | .016000 | | | 63722.05 | | .018000 | 58001. 0 2 | .019000 | 60855.01 | .020000 | | | . 0 21000 | 6651 4 .8 0 | .022000 | 69295.50 | .023000 | 72089.79 | | | | | | | | ``` 0.27573 832174.6 0.321468 943451.29 0.000000 0.00 .002000 8119.04 .001000 4141.90 .003000 11927.77 .004000 15502.54 .005000 18744.10 006000 21988.71 .007000 25053.58 .008000 28184.42 .010000 34287.47 .009000 31303.99 .011000 37326.15 .012000 40375.34 .013000 43413.02 .014000 46419.94 .015000 49386.09 .016000 52321.32 .017000 55175.65 .018000 58001.02 .019000 60855.01 .020000 63722.05 .021000 66514.80 .022000 69295.50 .023000 72089.79 0.27573 832174.6 0.321468 943451.29 0.00 0.000000 .005000 2855.55 .010000 4471.86 .015000 5442.37 .020000 5973.45 6410.88 .025000 .030000 6690.98 .035000 6900.77 .040000 7054.57 7396.03 .045000 7179.76 .050000 7287.89 .055000 .060000 7463.32 .065000 7589.96 .070000 7690.74 . 080000 8039.59 .075000 7749.71 7895.29 .085000 8185.200.151743 9430.85 0.213487 10676.49 .090000 .002000 .001000 .130293 .129309 0.0000000.1302935 .127840 .122488 .003000 .004000 .005000 .113358 .007000 .097967 .008000 .006000 .104879 .092782 .011000 .010000 . 084354 .081168 .009000 .087801 .074784 .014000 .071385 .012000 .078120 .013000 .016000 .063838 .017000 .058719 .015000 .067775 .020000 .045578 .054426 .019000 .050026 .018000 .023000 .034035 .037599 .041045 .022000 .021000 0.27573 0.25534 0.321468 0.17033 .002000 .130293 .129309 0.0000000.1302935 .001000 .113358 .005000 .127840 .004000 .122488 . 003000 .007000 .008000 .092782 .097967 .006000 .104879 .087801 .010000 .084354 .011000 .081168 009000 .078120 .074784 .013000 .014000 .071385 012000 .067775 .016000 .063838 .017000 .058719 015000 018000 .054426 .019000 .050026 .020000 .045578 021000 .041045 .022000 .037599 .023000 .034035 0.27573 0.25534 0.321468 0.17033 4141900. 4141900. 4141900. 4141900. 571110. ``` | 1PLATE WITH NO DISC | | | | | | | |---|----------|------------|------------|---|------------------------|---------------| | NUMBER OF NODAL F | | | | | | | | NUMBER OF ELEMENT | | | | | | | | NUMBER OF DIFF. N | | | | | | | | NUMBER OF PRESSUR | RE CARDS | ss 0 | | | | | | X-ACCELERATION | | 0.00 | 00E+00 | | | | | Y-ACCELERATION | | 0.00 | 00E+00 | | | | | REFERENCE TEMPERA | TURE | 0.00 | 00E+00 | | | | | MATERIAL COMBINAT | TION | | | | | | | ** ISO.=1 ANISO.= | =2 BOTH= | :3 ** 2 | | | | | | NUMBER OF ISOTROP | PIC MATE | RIALS 0 | | | | | | TYPE OF OUTPUT | | 0 | | | | | | **** ** ***** NCC | ONTR | 1 | | | | | | NUMBER OF ITERATI | ON | 0 | | | | | | NONLINEAR ANALYSI | S NONLI | N=1 | | | | | | LINEAR ANALYSIS N | NONLIN=0 |) | | | | | | NONLIN | | 1 | | | | | | NOPSHN | | 2 | | | | | | MAX. NO. OF INRES | S-MAXIN | R 75 | | | | | | MAXIMUM ELEM. OUT | PUT MAX | KEL 185 | | | | | | MAX. NO. OF INRES | S-MAXIN | NR 75 | | | | | | MAXIMUM ELEM. OUT | PUT MAX | KEL 185 | | | | | | MINIMUM ELEM. OUT | PUT MIN | NEL 0 | | | | | | DEPTH-WISE ELEMEN | NIS MAXI | PT 3 | | | | | | MDIS=0 FORCE LOAD | DING | | | | | | | MDIS=1 DISPLACEME | ENT LOAD | DING | | | | | | TYPE OF LOADING | MDIS | 1 | | | | | | inodal point | TYPE | X ORDINATE | Y ORDINATE | X LOAD OR DISPLACEMENT | Y LOAD OR DISPLACEMENT | TEMPERATURE | | 2 | 11 | 0.00000 | 0.00000 | 0.000000E+00 | . 0.000000E+00 | 0.000 | | 2 | 10 | 0.00000 | 0.10000 | 0.000000E+00 | 0.000000E+0C | 0.000 | | 3 | 10 | 0.00000 | 0.20000 | 0.G00000E+00 | 0.000000E+00 | 0.000 | | 4 | 10 | 0.00000 | 0.30000 | 0.000000E+00 | 0.000000E+00 | c.000 | | ٤ | 10 | 0.00000 | 0.40000 | 0.000000E+00 | 0.0000000E+00 | 0.000 | | € | 10 | 0.00000 | 0.50000 | 0.000000E+00 | 0.00C0000E+00 | 0.000 | | - | 1 | 0.10000 | 0.00000 | 0.000000E+C0 | 0.000000E+00 | 0.000 | | ε | С | 0.10000 | 0.10000 | 0.000000E+00 | 0.0000000E+00 | 0.000 | | 9 | 0 | 0.10000 | 0.20000 | 0.0000000E+00 | 0.00000C0E+00 | 0.000 | | :0 | С | 0.10000 | 0.30000 | 0.000000E+00 | 0.00000CE+00 | 0.000 | | • | С | 0.10000 | 0.40000 | 0.000000E+00 | 0.0000000E+00 | 0.000 | | :2 | 0 | 0.10000 | 0.50000 | 0.000000E+00 | 0.000000E+00 | 0.000 | | 13 | : | 0.20000 | 0.00000 | 0.000000CE+00 | 0.0000000E+00 | 0.000 | | 14 | C | 0.20000 | 0.10000 | G.0000000E+00 | 0.0000000E+00 | 0.000 | | 1.5 | С | 0.20000 | 0.20000 | 0.000000E+00 | 0.0000000E+00 | 0.000 | | : 6 | Ç | 0.20000 | 0.30000 | 0.0000C00E+00 | 0.000000E+00 | 0.000 | | | c | 0.20000 | 0.40000 | 0.000000E+00 | 0.000000E+00 | 0.000 | | 1.8 | 0 | 0.20000 | 0.50000 | 0.0000000000000000000000000000000000000 | 0.000000E+00 | 0.000 | | 19 | 1 | 0.30000 | 0.00000 | 0.000000E+00 | 0.000000E+00 | c .ccc | | | | | | | | | ``` After all the nodes and elements are shown, the program writes the cubic spline data: BAND WIDTH----- 16 FOR THIS PROGRAM THE LOCATION OF AA USED IS = 9411 AND IN IA IS = 1412 MATERIAL 1 STRAIN 0 DEG. (TEN) STRESS 0 DEG. (TEN) STRAIN 0 DEG. (COM) STRESS 0 DEG. (COM) 0.0000000E+00 0.00000000E+00 0.0000000UE+00 0.10000000E-02 0.19500000E+05 0.8000000E-03 0.15000000E+05 0.2000000E-02 0.39000000E+05 0.16000000E-02 0.30000000E+05 0.3000000E-02 0.58500000E+05 0.24000000E-02 0.44500000E+05 0.4000000E-02 0.78100000E+05 0.32000000E-02 0.58500000E+05 0.50000000E-02 0.97800000E+05 0.4000000E-02 0.72500000E+05 0.60000000E-02 0.11800000E+06 0.48000000E-02 0.86000000E+05 0.13850000E+06 0.56000000E-02 0.7000000E-02 0.99000000E+05 0.15900000E+06 0.80000000E+02 0.64000000E-02 0.11150000E+06 0.9000000E-02 0.18000000E+06 0.72000000E-02 0.12400000E+06 0.1000000E-01 0.2020000CE+06 0.80000000E-02 0.13600000E+06 0.1100000CE-01 0.22450000E+06 0.88000000E-02 0.14800000E+06 0.12000000E-01 0.24750000E+06 0.96000000E-02 0.15900000E+06 0.13000000E-01 0.27100000E+06 0.10400000E-01 0.17000000E+06 0.14000000E-01 0.29500000E+06 0.11000000E-01 0.17800000E+06 0.14100000E-01 0.29739300E+06 0.1120000CE+01 0.18050000E+06 0.31900000E+06 0.15000000E-01 0.0000000E+00 0.0000000E+00 STRAIN 900EG.(TEN) STRESS 90DEG.(TEN) STRAIN 90DEG.(COM) STRESS 90DEG.(COM) SHEAR STRAIN SHE 0.0000000E+00 0.0000000E+00 0.0000000E+00 0.00000000E+00 0.00 ``` | 0.10000000E-02 | 0.15500000E+04 | 0.2000000E-02 | 0.32000000E+04 | 0.5000000E-02 | 0.29 | |------------------------|----------------|----------------|----------------|----------------|------| | 0.20000000E-02 | 0.31000000E+04 | 0.40000000E-02 | 0.64000000E+04 | 0.18000000E-01 | 0.77 | | 0.30000000E-02 | 0.46000000E+04 | 0.6000000E-02 | 0.96000C00E+04 | 0.34000000E-01 | 0.95 | | 0.4000000E-02 | 0.6050000E+04 | 0.8000000E-02 | 0.12750000E+05 | 0.51000000E-01 | 0.10 | | 0.5000000 0-02 |
0.74500000E+04 | 0.10000000E-01 | 0.15500000E+05 | 0.70000000E-01 | 0.13 | | 0.6000000 5-02 | C.88500C00E+04 | 0.12000C0CE-01 | 0.18000000E+05 | 0.10800000E+00 | 0.12 | | 6.70000000E-02 | C.10200CCOE+05 | 0.14000000E-01 | 0.20250000E+05 | 0.12900000E+00 | 0.10 | | 0.80000000E-02 | 0.11500000E+C5 | 0.16000000E-01 | 0.222000C0E+05 | 0.17000000E+00 | 0.15 | | 0.9000000 0E-02 | 0.12550000E+05 | 0.18000000E-01 | 0.24050000E+05 | 0.20900000E+00 | 0.16 | | 5.10000000E-01 | 0.13300000E+05 | 0.2000000E-01 | 0.25730000E+05 | 0.24800000E+00 | 0.18 | | 0.11000000E-01 | 0.1390000CE+05 | 0.22000000E-01 | 0.27300000E+05 | 0.28300000E+00 | 0.20 | | 0.1200000E-01 | 0.1430C000E+05 | 0.24000000E-01 | 0.28700000E+05 | 0.31800000E+00 | 0.21 | | 0.12900000E-01 | 0.14586000E+05 | 0.26000000E-01 | 0.29900000E+05 | 0.3510000CE+CC | 0.20 | | 0.13000000E-01 | 0.14600000E+05 | 0.28000000E-C1 | 0.30900000E+05 | 0.37800000E+00 | 0.24 | | 0.0000000 05+00 | 0.00000000E+00 | 0.3000000E-01 | 0.318000C0E+05 | 0.90000000E+00 | 0.00 | | 0.0000000 0E+00 | 0.0000000E+00 | C.32000000E-01 | 0.32500000E+05 | 0.00000000E+00 | 0.00 | | 0.0000000 0E+00 | 0.0000000E+00 | 0.34000000E-01 | 0.33100000E+05 | 0.00000000E+00 | 0.00 | | 0.00000000E+00 | 0.0000000E+00 | 0.35200000E-01 | 0.33400000E+05 | 0.00000000E+00 | 0.00 | | 0.0000000E+00 | 0.0000000E+00 | 0.36000000E-01 | 0.33600000E+05 | 0.0000000E+00 | 0.00 | | | | | | | | STRAIN C DEG. (TEN) TEN. POSSONS RATIO STRAIN 90DEG. (COM) COM. POSSONS RATIO 0.10000000E-02 0.31000000E+00 0.80000000E-03 0.35000000E+00 0.20000000E-02 0.31500000E+00 0.16000000E-02 0.356000C0E+00 0.24000000E-02 0.30000000E-02 0.31670000E+00 0.35900000E+00 0.31650000E+00 0.32000000E-02 0.40000000E-02 0.36150000E+00 0.50000000E-02 0.31500000E+00 0.40000000E-02 0.36350000E+00 0.60000000E-02 0.31200000E+00 0.48000000E-02 0.36500000b+00 0.30850000E+00 0.56000000E-02 0.7000000E-02 0.36620000E+00 G.80000000E-02 0.30500000E+00 0.64000000E-02 0.36730000E+00 0.30250000E+00 0.9000000E-02 0.72000000E-02 0.36840000E+00 0.30000000E+00 C.100000000E-01 0.8000000E-02 0.36950000E+00 0.11000000E-01 0.88000000E-02 0.29800000E+00 0.37050000E+00 | STRAIN O DEG. (TEN) | STRESS 0 DEG. (TEN) | STRAIN 0 DEG. (COM) | STRESS 0 DEG. (COM) | |----------------------|---------------------|----------------------|---------------------| | 0.0000000E+00 | 0.0000000E+00 | 0.0000000E+00 | 0.0000000E+00 | | 0.1000000E-02 | 0.41419000E+04 | 0.1000000E-02 | 0.41419000E+04 | | 0.2000000E-02 | 0.81190400E+04 | 0.2000000E-02 | 0.81190400E+04 | | 0.3000000E-02 | 0.11927770E+05 | 0.3000000E-02 | 0.11927770E+05 | | 0.4000000E-02 | 0.15502540E+05 | 0.4000000E-02 | 0.15502540E+05 | | 0.5000000E-02 | 0.18744100E+05 | 0.50000000E-02 | 0.18744100E+05 | | 0.6000000E-02 | 0.21988710E+05 | 0.6000000E-02 | 0.21988710E+05 | | 0.7000000E-02 | 0.25053580E+05 | 0.7000000E-02 | 0.25053580E+05 | | 0.8000000E-02 | 0.28184420E+05 | 0.8000000E-02 | 0.28184420E+05 | | 0.9000000E-02 | 0.31303990E+05 | 0.9000000E-02 | 0.31303990E+05 | | 0.1000C000E-01 | 0.34287470E+05 | 0.1000000E-01 | 0.34287470E+05 | | 0.1100000CE-01 | 0.37326150E+05 | 0.11000000E-01 | 0.37326150E+05 | | 0.12000000E-01 | 0.40375340E+05 | 0.12000000E-01 | 0.40375340E+05 | | 0.13000000E-01 | 0.43413020E+05 | 0.13000000E-01 | 0.43413020E+05 | | 0.14000000E-01 | 0.46419940E+05 | 0.14000000E-01 | 0.46419940E+05 | | 0.15000000E-01 | 0.49386090E+05 | 0.15000000E-01 | 0.49386090E+05 | | 0.16000000E-01 | 0.52321320E+05 | 0.1600000E-01 | 0.52321320E+05 | | 0.17000000E-01 | 0.55175650E+05 | 0.17000000E-01 | 0.55175650E+05 | | 0.18000000E-01 | 0.58001020E+05 | 0.1800000E-01 | 0.58001020E+C5 | | 0.19000000E-01 | 0.60855010E+05 | 0.1900000E-01 | 0.60855010E+05 | | 0.20000000E-01 | 0.63722050E+05 | 0.2000000E-01 | 0.63722050E+05 | | 0.21000000E-01 | 0.66514800E+05 | 0.21000000E-01 | 0.66514800E+05 | | 0.22000000E-01 | 0.69295500E~05 | 0.2200000E-01 | 0.69295500E+05 | | 0.23000000E-01 | 0.72089790E+C5 | 0.2300000E-01 | 0.72089790E+05 | | 0.27573000E+00 | 0.83217460E+06 | 0.27573000E+00 | 0.83217460E+06 | | C.32146800E+00 | 0.94345129E+06 | 0.32146800E+00 | 0.94345129E+06 | | | | | | | DEG. (TEN) STRESS 90 | | DEG. (COM) STRESS 90 | DEG. (COM) SHEAF | 1 | SIBAIN 90DEG.(TEN) | STRESS 90DEG. (TEN) | STRAIN 90DEG. (COM) | STRESS 90DEG. (COM) | SHEAR STRAIN | SHE | |------------------------|---------------------|---------------------|---------------------|----------------|------| | 0.00000000E+00 | 0.0000000E+00 | 0.0000000E+00 | 0.00000000E+00 | 0.0000000E+00 | 0.00 | | 0.10000000E- 02 | 0.41419000E+04 | 0.10000000E-02 | 0.41419000E+04 | 0.50000000E-02 | 0.28 | | 1.20000000E -02 | 0.81190400E+04 | 0.2000000E+02 | 0.81190400E+04 | 0.10000000E-01 | 0.44 | | 0.30000000E-02 | 0.11927770E+05 | 0.3000000E-02 | 0.11927770E+05 | 0.15000000E-01 | 0.54 | | 0.40000000E+02 | 0.15502540E+05 | 0.4000000CE-02 | 0.15502540E+05 | 0.20000000E-01 | 0.59 | | 0.50000000E+02 | 0.18744100E+05 | 0.50000000E-02 | 0.18744100E+05 | 0.25000000E-01 | 0.64 | | 0.6000000 0E-02 | 0.21988710E+05 | 0.6000000E-02 | 0.21988710E+05 | 0.30000000E-01 | 0.66 | | C. 70000000E-02 | 0.25053580E+05 | 0.7000000E-02 | 0.25053580E+05 | 0.35000000E-01 | 0.69 | | S.80000000E-02 | 0.28184420E+05 | 0.80000000E-02 | 0.28184420E+05 | 0.40000CC0E-01 | 0.7(| | 0.90000000E -02 | 0.31303990E+05 | 0.9000000E-02 | 0.31303990E+05 | 0.45000000E-01 | 0.71 | | 0.100000000E-01 | 0.34287470E+05 | 0.1000000E-01 | 0.34287470E+05 | 0.50000000E-01 | 0.72 | | 0.11000000E-01 | 0.37326150E+05 | 0.11000100E-01 | 0.37326150E+05 | 0.55000000E-01 | 0.71 | | 0.12000000E-01 | 0.40375340E+05 | 0.12000000E-01 | 0.40375340E+05 | 0.60000000E-01 | 0.74 | | 0.13000000E-01 | 0.43413020E+05 | 0.1300000E-01 | 0.43413020E+05 | 0.65000000E-01 | 0.75 | | 0.14000000E-01 | 0.46419940E+05 | 0.14000000E-01 | 0.46419940E+05 | 0.7000000CE-01 | 0.76 | | 0.15000000 E-01 | 0.49386090E+05 | 0.15000000E-01 | 0.49386090E+05 | 0.75000000E-01 | 0.77 | | 0.16000000E-C1 | 0.52321320E+05 | 0.16000000E-01 | 0.52321320E+05 | 0.80000000E-01 | 0.78 | | 0.17000000E-01 | 0.55175650E+05 | 0.1700000E-01 | 0.55175650E+05 | 0.85000000E+01 | 0.80 | | 0.18000000E-01 | 0.58001020E+05 | 0.18000000E-01 | 0.58001020E+05 | 0.9000000E-01 | 0.81 | | 0.19000000E-01 | 0.60855010E+05 | 0.19000000E-01 | 0.60855010E+05 | 0.15174300E+00 | 0.94 | | 0.20000000E-01 | 0.63722050E+05 | 0.2000000E-01 | 0.63722050E-05 | 0.21348700E+00 | 0.10 | | 6.21000000 E-01 | C.66514800E+05 | 0.21000000E-01 | 0.66514800E+05 | 0.00000000E+00 | 0.00 | | 0.22000000 E-01 | 0.69295500E+05 | 0.22000000E-01 | 0.69295500E+05 | 0.00000000£+00 | 0.0(| | 0.2300000E+01 | 0.72089790E+05 | 0.23000000E-01 | 0.72089790E+05 | 0.00000000E+00 | 0.0(| | 0.27573000 E+00 | 0.83217460E+06 | 0.27573000E+00 | 0.83217460E+06 | 0.00000000E+01 | 0.00 | | | | | | | | | STRAIN O DEG. (TEN) TE | N. POSSONS RATIO | STRAIN 90DEG. (COM) COM. | POSSONS RATIO | |------------------------|------------------|--------------------------|----------------| | 0.0000000E+00 | 0.13029350E+00 | 0.0000000E+00 | 0.13029350E+00 | | 0.1000000E-02 | 0.13029300E+00 | 0.1000000E-02 | 0.13029300E+00 | | 0.2000000E-02 | 0.,2930900E+00 | 0.2000000E-02 | 0.12930900E+00 | | 0.3000000E-02 | 0.12784000E+00 | 0.3000000E-02 | 0.12784000E+00 | | 0.4000000E-02 | 0.12248800E+00 | 0.4000000E-02 | 0.12248800E+00 | | 0.5000000E-02 | 0.11335800E+00 | 0.5000000E-02 | 0.11335800E+00 | | 0.6000000E-02 | 0.10487900E+00 | 0.6000000E-02 | 0.10487900E+00 | | 0.7000000E-02 | 0.97967000E-01 | 0.7000000E-02 | 0.97967000E-01 | | 0.8000000E-02 | 0.92782000E-01 | 0.9000000E-02 | 0.92782000E-01 | | 0.9000000E-02 | 0.87801000E-01 | 0.9000000E-02 | 0.87801000E-01 | | 0.1000000E-01 | 0.84354000E-01 | 0.1000000E-01 | 0.84354000E-01 | | 0.11000000E-01 | 0.81168000E-01 | 0.11000000E-01 | 0.81168000E-01 | | 0.12000UU0E-01 | 0.78120000E-01 | 0.12000000E-01 | 0.78120000E-01 | | 0.1300000E-01 | 0.74784000E-01 | 0.13000000E-01 | 0.74784000E-01 | | 0.1400000E-01 | 0.71385000E-01 | 0.14000000E-01 | 0.71385000E-01 | | 0.15000000E-01 | 0.67775000E-01 | 0.15000000E-01 | 0.67775000E-01 | | 0.16000000E-01 | 0.63838000E-01 | 0.16000000E-01 | 0.63838000E-01 | | 0.1700000E-01 | 0.58719000E-01 | 0.1700000E-01 | 0.58719000E-01 | | 0.1800000E-01 | 0.54426000E-01 | 0.18000000E-01 | 0.54426000E-01 | | 0.1900000E-01 | 0.50026000E-01 | 0.1900000E-01 | 0.50026000E-01 | | 0.2000000E-01 | 0.45578000E-01 | 0.2000000E-01 | 0.45578000E-01 | | 0.21000000E-01 | 0.41045000E-01 | 0.21000000E-01 | 0.41045000E-01 | | 0.22000000E-01 | 0.37599C00E-01 | 0.2200000E-01 | 0.37599000E-01 | | 0.23000G00E-01 | 0.34035000E-01 | 0.2300000E-01 | 0.34035000E-01 | | C.27573000E+00 | 0.25534000E+00 | 0.27573000E+00 | 0.25534000E+00 | | 0.18000000E-01 | 0.54426000E-01 | 0.18000000E-01 | 0.54426000E-01 | | 0.19000000E-01 | 0.50026000E-01 | 0.1900000E-01 | 0.50026000E-01 | | 0.22000000E-01 | 0.37599000E-01 | 0.2200000E-01 | 0.37599000E-01 | |----------------|----------------|----------------|----------------| | 0.23000000E-01 | 0.34035000E-01 | 0.23000000E-01 | 0.34035000E-01 | | 0.27573000E+00 | 0.25534000E+00 | 0.27573000E+00 | 0.25534000E+00 | | 0.32146800E+00 | 0.17033000E+00 | 0.32146800E+00 | 0.17033000E+00 | The program now reads the Initial values of the material properties: INITIAL MODULI OF ELASTICITY The iterations are now listed and the increment given in the far right hand column: | ITERATION CONTROLS | | | | | | | |--------------------|----------------|--------|----------------|-------|----------------------|---------| | ITERATION 2 CHECK1 | 0.0000000E+00 | CHECK2 | 0.12406354E+02 | DECHK | 0.10000000E+01 SCALE | 0.10000 | | ITERATION CONTROLS | | | | | | | | ITERATION 3 CHECK1 | 0.12406354E+02 | CHECK2 | 0.13138208E+02 | DECHK | 0.55704235E-01 SCALE | 0.10000 | | ITERATION CONTROLS | | | | | | | | ITERATION 4 CHECK1 | 0.13138208E+02 | CHECK2 | 0.13201918E+02 | DECHK | 0.48258377E-02 SCALE | 0.10000 | | ITERATION CONTROLS | | | | | |
| | ITERATION 5 CHECK1 | 0.13201918E+02 | CHECK2 | 0.13213167E+02 | DECHK | 0.85131919E-03 SCALE | 0.10000 | | | ES HAVE BEEN CHANGE | _ | | | | | | |-----------|------------------------------------|------------|----------------------------------|------------|------------------------------------|------------|----------------------------------| | | 1 C.00000000E+00 | | 2 0.44997487E+02 | | 3 -0.44997487E+02 | | 4 0.0000000E+0 | | 5 | C.44991883E+02 | 6 | -0.44991883E+02 | 7 | 0.0000000E+00 | 8 | 0.44980874E+02 | | 9 | -C.4498C874E+02 | 10 | 0.0000000E+00 | 11 | O.44942155E+02 | 12 | -0.44942155E+C2 | | 13 | C.0000000E+00 | 14 | 0.44929219E+02 | 15 | -0.44929219E+02 | 16 | 0.44992181E+02 | | 17 | -0.44992181E+02 | 18 | 0.44973111E+02 | 19 | -0.44973111E+02 | 20 | 0.44938856E+02 | | 21 | -C.44938856E+02 | 22 | 0.44888812E+02 | 23 | -0.44888812E+02 | 24 | 0.44900062E+02 | | 25 | -0.44900062E+02 | 26 | 0.44985753E+02 | 27 | -0.44985753E+02 | 28 | 0.44952023E+02 | | 29 | -0.44952023E+02 | 30 | 0.44914241E+02 | 31 | -0.44914241E+02 | 32 | 0.44916338E+02 | | 33 | -C.44916338E+02 | 34 | 0.44989454E+02 | 35 | -0.44989454E+02 | 36 | 0.44979148E+02 | | 37 | -C.44979148E+02 | 38 | 0.44943508E+02 | 39 | -0.44943508E+02 | 40 | 0.44939870E+02 | | 41 | -0.44939870E+02 | 42 | 0.44980161E+02 | 43 | -0.44980161E+02 | 44 | 0.44997305E+02 | | 45 | -0.44997305E+02 | 46 | 0.44984222E+02 | 47 | -0.44984222E+02 | 48 | 0.44970504E+02 | | 49 | -0.44970504E+02 | 50 | 0.44986742E+02 | 51 | -0.44986742E+02 | 52 | 0.44996012E+02 | | 53 | -0.44996012E+02 | 54 | 0.44999032E+02 | 55 | -0.44999032E+02 | 56 | 0.44997119E+02 | | 57 | -0.44997119E+02 | 58 | 0.44990347E+02 | 59 | -0.44990347E+02 | 60 | 0.44992033E+02 | | 61 | -0.44992033E+02 | 62 | 0.44996933E+02 | 63 | -0.44996933E+02 | 64 | 0.44999974E+02 | | €5 | -0.44999974E+02 | 66 | 0.44988447E+02 | 67 | -0.44988447E+02 | 68 | 0.44977245E+02 | | 69 | -0.44977245E+02 | 70 | 0.44980688E+02 | 71 | -0.44980688E+02 | 72 | 0.44989946E+02 | | 7.3 | -0.44989946E+02 | 74 | 0.44998159E+02 | 75 | -0.44998159E+02 | 76 | 0.44994168E+02 | | 77 | -0.44994168E+02 | 78 | 0.44983482E+02 | 79 | -0.44983482E+02 | 80 | 0.44979781E+02 | | 81 | -0.44979781E+02 | 82 | 0.44985037E+02 | 83 | -0.44985037E+02 | 84 | 0.44995490E+02 | | 85 | -0.44995490E+32 | 86 | 0.44997658E+02 | 87 | -0.44997658E+02 | 88 | 0.44992489E+02 | | 89 | -0.44992489E+02 | 90 | 0.44987421E+02 | 91 | -0.44987421E+02 | 92 | 0.44986932E+02 | | 93 | -0.44986932E+02 | 94 | 0.44993927E+02 | 95 | -0.44993927E+02 | 96 | 0.44999051E+02 | | - و | -0.44999051E+02 | 98 | 0.44997130E+02 | 99 | -0.44997130E+02 | 100 | 0.44995139E+02 | | :0: | -0.44995139E+02 | 102 | 0.44993728E+02 | 103 | -0.44993728E+02 | 104 | 0.44995518E+02 | | 105 | -0.44995518E+02 | 106 | 0.44999980E+02 | 107 | -0.44999980E+02 | 108 | 0.44999935E+02 | | 119 | -0.44999935E+02 | 110 | 0.44999789E+02 | 111 | -0.44999789E+02 | 112 | 0.44999316E+02 | | 113 | -0.44999316E+02 | 114 | 0.44998645E+02 | 115 | -0.44998645E+02 | 116 | 0.44999375E+02 | | ::- | -0.44999375E+02 | 118 | 0.44998312E+02 | 119 | -0.44998312E+02 | 120 | 0.44997801E+02 | | ::: | -0.44997801E-02 | 122 | 0.44998163E+02 | 123 | -0.44998163E+02 | 124 | 0.44999531E+C2 | | 128 | -0.44999531E+02 | 126 | 0.44999287E+02 | 127 | -0.44999287E+02 | 128 | 0.44998086E+02 | | 129 | +0.44998086E+02 | 130 | 0.44997505E+02 | 131 | -0.44997505E+02 | 132 | 0.44997784E+C2 | | 133 | -0.44997784E+02 | 134 | 0.44999012E+02 | 135 | -0.44999012E+02 | 136 | 0.44999652E+C2 | | 137 | | | | | | | | | 13
141 | -0.44999652E+02
-0.44998681E+02 | 138
142 | 0.44999044E+02
0.44998677E+02 | 139
143 | -0.44999044E+02
-0.44998677E+02 | 140
144 | 0.44998681E+02
0.44999102E+02 | | | | | | | | | | | 145 | 1.44999102E+02 | 146 | 0.44999988E+C2 | 147 | -0.44999988E+02 | 148 | 0.44999936E+02 | | 149 | -0.44999936E-02 | 150 | 0.44999825E+02 | 151 | -0.44999825E+02 | 150 | 0.44999676E+02 | | 153 | -1.44999676E+02 | 154 | 0.44999582E+02 | 155 | -0.44999582E+02 | 156 | 0.44999897E+02 | | 157 | -0.44999897E+02 | 158 | 0.44999730E+C2 | 159 | -0.44999730E+02 | 160 | 0.44999674E+02 | | 161 | -0.44999674E+02 | 162 | 0.44999769E+02 | 163 | -0.44999769E+02 | 164 | 0.44999978E+02 | | 161 | -0.44999978E-02 | 166 | 0.44999954E+C2 | 167 | -C.44999954E+02 | 168 | 0.44999868E+02 | | 157 | -0.44999897E+02 | 158 | 0.44999730E+02 | 159 | -0.44999730E+02 | 160 | 0.44999674E+C2 | | 161 | -0.44999674E+02 | 162 | 0.44999769E+02 | 163 | -0.44999769E+02 | 164 | 0.44999978E+02 | | 165 | -0.44999978E+02 | 166 | 0.44999954E+02 | 167 | -0.44999954E+02 | 168 | 0.44999868E+02 | | 169 | -0.44999868E+02 | 170 | 0.44999805E+02 | 171 | -0.44999805E+02 | 172 | 0.44999781E+02 | | 173 | -0.44999781E+02 | 174 | 0.44999814E+02 | 175 | -0.44999814E+02 | 176 | 0.45000000E+02 | | 177 | -0.45000000E+02 | 178 | 0.44999998E+02 | 179 | -0.44999998E+02 | 180 | C.44999990E+02 | | 181 | -0.44999990E+02 | 182 | 0.44999973E+02 | 183 | -0.44999973E+02 | 184 | 0.44999950E+02 | | 1 | | LOAD IN
DISPLAC | | | | | | | | |---|----------------|-----------------------------|-----------------|------|----------------|-----------------|------|----------------|---------------| | | N.P. | υx | עט | N.F. | עט | UY | N.P. | UX | | | | 1 | 0.9000000E+00 | 0.0000000E+00 | 2 | 0.0000000E+00 | -0.35198089E-03 | 3 | 0.00000000E+00 | -0.€ | | | 4 | 0.0000000E+00 | -0.10315992E-02 | 5 | 0.00000000E+00 | -0.13142859E-02 | 6 | 0.00000000E+00 | -0.1 | | | 7 | 0.36206947E-03 | 0.0000000E+00 | 8 | 0.36184309E-03 | -0.35467879E-03 | 9 | 0.35996848E-03 | -0.7 | | | 10 | 0.35178756E-03 | -0.10408004E-02 | 11 | 0.35850726E-03 | -0.13791095E-02 | 12 | 0.53584429E-03 | -0.1 | | | 13 | 0.83956609E-03 | 0.0000000E+00 | 14 | 0.84004871E-03 | -0.36403318E-03 | 15 | 0.84215591E-03 | -0.7 | | | 16 | 0.86446990E-03 | -0.11039131E-02 | 17 | 0.97480282E-03 | -0.15624221E-02 | 18 | 0.12190940E-02 | -0.2 | | | 19 | 0.13396937E-02 | 0.0000000E+00 | 20 | 0.13457754E-02 | -0.38717426E-03 | 21 | 0.13774393E-02 | -0.7 | | | 22 | 0.14770619E-02 | -0.12591805E+02 | 23 | 0.16656396E-02 | -0.18034098E-02 | 24 | 0.18561292E-C2 | -0.2 | | | 25 | 0.19445875E-02 | 0.00000000E+00 | 26 | 0.19694844E-02 | -0.44793927E-03 | 27 | 0.20572164E-02 | -0. <u>\$</u> | | | 28 | 0.22110034E-02 | -0.14720179E-02 | 29 | 0.23769577E-02 | -0.20059500E-02 | 30 | 0.25378994E-02 | -0.2 | | | 31 | 0.26465411E-02 | 0.0000000E+00 | 32 | 0.26881159E-02 | -0.54125260E-03 | 33 | 0.27974615E-02 | -0.1 | | | 34 | 0.29317096E-02 | -0.16446009E-02 | 35 | 0.30712892E-02 | -0.21745587E-02 | 36 | 0.32118812E-02 | -0.2 | | | 37 | 0.35262694E-02 | 0.00000000E+00 | 38 | 0.35561231E-02 | -0.62294459E-03 | 39 | 0.36283323E-02 | -0.1 | | | 40 | 0.37231587E-02 | -0.17856706E-02 | 41 | 0.38306582E-02 | -0.23257020E-02 | 42 | 0.39463370E-02 | -0.2 | | | 43 | 0.45358382E-02 | 0.00000000E+00 | 44 | 0.45418125E-02 | -0.65204554E-03 | 45 | 0.45656780E-02 | -0.1 | | | 46 | 0.46109380E-02 | -0.18771946E-02 | 47 | 0.46749382E-02 | -0.24419199E-02 | 48 | 0.475412C2E-02 | -0.2 | | | 49 | 0.56150797E-02 | 0.00000000E+00 | 50 | 0.56122027E-02 | -0.64688238E-03 | 51 | 0.56073918E-02 | -0.1 | | | 52 | 0.56099956E-02 | -0.19063353E-02 | 53 | 0.56265747E-02 | -0.25012164E-02 | 54 | 0.56594425E-02 | -0.3 | | | 5 5 | C.67458005E-02 | 0.00000000E+00 | 56 | 0.67410611E-02 | -0.63137052E-03 | 57 | 0.67278492E-02 | | | | 58 | 0.67099234E-02 | -0.18860288E-02 | 59 | 0.66941553E-02 | -0.24999308E-02 | 60 | 0.66873201E-02 | | | | 61 | 0.79241721E-02 | 0.0000000E+00 | 62 | 0.79198149E-02 | -0.61504982E-03 | 63 | 0.79070433E-02 | | | | €4 | 0.78870539E-02 | -0.18469108E-02 | 65 | 0.78627326E-02 | -0.24632287E-02 | 66 | 0.78389903E-02 | | | | 6 ⁷ | 0.91526949E-02 | 0.00000000E+00 | 68 | 0.91497429E-02 | -0.60258552E-03 | 69 | 0.91410946E-02 | | | | 7.7 | 0.912 ³ 3430E+02 | -0.18132106E-02 | 71 | 0.91094397E-02 | -0.24237952E-02 | 72 | 0.90887974E-02 | | | | 73 | 0.10439456E-01 | C.0000CC00E+CC | 74 | 0.10438221E-01 | -0.59635740E-03 | 75 | 0.10434583E-01 | | | | ಿ 6 | 0.10428676E-01 | -0.17947807E-02 | 77 | 0.10420528E-01 | -0.23991806E-02 | 78 | 0.10409931E-01 | | | | 75 | 0,11865828E-01 | 0.00000000E+00 | 80 | 0.11865879E-01 | -0.59564859E-03 | 81 | 0.11865935E-01 | | | | £ 2 | C.11865710E-01 | -0.179C3256E-02 | 83 | 0.11864761E-01 | -0.23905981E-02 | 84 | 0.11862544E-01 | -0.2 | | | 8.5 | 0.13510346E-01 | 0.00000000E+00 | 86 | 0.13510824E-01 | -0.59779583E-03 | 87 | 0.13512145E-01 | | | | 6€ | 0.13514004E+01 | -0.17940396E-02 | 89 | 0.13515987E-01 | -0.23927986E-02 | 90 | 0.13517639E-01 | | | | ò: | 0.15303372E-01 | 0.00000000E+00 | 92 | 0.15303678E-01 | -0.59979029E-03 | 93 | 0.15304557E-01 | | | | 94 | 0.15305905E-01 | -0.17988770E-02 | 95 | 0 15307578E-01 | -0.23980410E-02 | 96 | 0.15309434E-01 | | | | 9~ | 0.17458127E-01 | C.00000000E+00 | 98 | 0.17458194E-01 | -0.60054673E-03 | 99 | 0.17458397E-01 | | | | 100 | 0.17458742E-01 | -0.18012669E-02 | 101 | 0.17459226E-01 | -0.24013166E-02 | 102 | 0.17459834E-01 | | | | 103 | 0.20690585E-01 | 0.00000000E+00 | 104 | 0.20690564E-01 | -0.60050910E-03 | 105 | 0.20690507E-01 | | | | 106 | 0.00690437E-01 | -0.18014703E-02 | 107 | 0.20690380E-01 | -0.24018946E-02 | 108 | 0.20690368E-01 | | | | 109 | 1.25000000E-01 | 0.00000000E+00 | 110 | 0.25000000E-01 | -0.60038355E-03 | 111 | 0.25000000E-01 | -0.1 | | | | | | | | | | | | 1 ### STRESSES / STRAINS / ENERGY CONTRIBUTIONS | ELEM. | x | Y | -xx | -47 | -XY | -LL -TT -LT ENER. LEVE | |-------|-------|-------|------------|----------------------------|----------------------------|--| | 1 | 0,050 | 0.050 | | | -0.9210E+01
-0.1462E-04 | 0.3620E-02 -0.3533E-02 -0.1462E-04 | | 2 | 0.050 | 0.050 | | -0.3627E+04
-0.3533E-02 | -0.4640E+03
-0.1462E-04 | 0.2265E-03 0.2161E-03 0.5908E-07 0.442
0.1008E+04 0.7982E+02 0.4170E+04
0.0044E-04 0.3582E-04
0.7153E-02
0.1234E-04 0.8760E-05 0.2835E-02 0.285 | | 3 | 0.050 | 0.050 | | | 0.3160E+03
-0.1462E-04 | 0.7276E+03 | | 4 | 0.050 | 0.149 | | -0.1217E+05
-0.3484E-02 | -0.2974E+02
-0.4722E-04 | 0.1270E+05 -0.1217E+05 -0.2974E+02
0.3609E-02 -0.3484E-02 -0.4722E-04 | | 5 | 0.050 | 0.149 | | -0.3231E+04
-0.3484E-02 | -0.8067E+03
-0.4722E-04 | 0.1716E+04 0.1021E+03 0.4140E+04
0.8639E-04 0.3917E-04 0.7093E-02 | | 6 | 0.050 | 0.149 | | | 0.3286E+03
-0.4722E-04 | 0.3917E-04 | | 7 | 0.050 | 0.249 | | | -0.7009E+02
-0.1113E-03 | 0.3559E-02 -0.3345E-02 -0.1113E-03 | | 8 | 0.050 | 0.249 | | | -0.1529E+04
-0.1113E-03 | 0.1624E-03 | | 9 | 0.050 | 0.249 | | | 0.4023E+03
-0.1113E-03 | | | 10 | 0.050 | 0.349 | | | -0.2119E+03
-0.3365E-03 | | | 11 | 0.050 | 0.349 | | 0.7754E+02
-0.3105E-02 | -0.3722E+04
-0.3365E-03 | 0.2182E-03 0.1678E-03 0.3129E-04 0.417
0.7717E+04 0.2724E+03 0.3917E+04
0.3915E-03 0.5498E-04 0.6656E-02 | | 12 | 0.050 | 0.349 | | | 0.3149E+03
-0.3365E-03 | | | 13 | 0.050 | C.448 | | -0.1110E+05
-0.3307E-02 | -0.2593E+03
-0.4118E-03 | 0.1466E-04 0.1047E-02 0.2469E-02 0.35:
0.1593E+05 -0.1110E+05 -0.2593E+03
0.4472E-02 -0.3307E-02 -0.4118E-03 | | 14 | 0.050 | 0.448 | 0.1279E+05 | 0.3836E+04 | -0.7350E+04
-0.4118E-03 | 0.3410E-03 0.1899E-03 0.4685E-04 0.577
0.1566E+05 0.9642E+03 0.4478E+04 | | 15 | 0.050 | 0.448 | 0.9067E+04 | 0.1118E+03 | | 0.3013E-02 0.9671E-03 0.3327E-02 0.73(
0.7769E+04 0.1410E+04 -0.4478E+04 | | :6 | 0.151 | 0.050 | 0.1153E+05 | 0.2015E+04 | -0.5588E+04 | 0.6869E-03 | | 17 | 0.151 | 0.050 | 0.1111E+05 | 0.1604E+04 | | 0.1836E-02 0.2217E-02 0.3824E-02 0.781
0.1149E+05 0.1232E+04 -0.4755E+04 | | 18 | 0.151 | 0.149 | 0.1235E+05 | 0.2847E+04 | -0.6414E+04
-0.1564E-03 | 0.1574E-02 0.2585E-02 0.3824E-02 0.798
0.1401E+05 0.1183E+04 0.4750E+04 | | 19 | 0.151 | 0.149 | 0.1093E+05 | 0.1432E+04 | 0.4830E+04 | 0.2376E-02 0.2018E-02 0.3814E-02 0.82(
0.1101E+05 0.1352E+04 -0.4750E+04 | | | | | 0.4802E-02 | -0.3558E-02 | -0.1564E-03 | 0.5436E-03 | ### Appendix B. Equipment List Strain Gages: Electrix Industries; Lombard IL High Elongation Rosettes (Specially manufactured) Part Number: PAHE - 3 - 125RB -350 LEN Part Number: PAHE - 3 - 062RB -350 LEN Strain Gage Adhesive: Micro Measurements; Raliegh, NC M-Bond 610 High Elongation Recommend use as soon as possible after application. Tab Adhesive: Scotch 3M Structural Adhesive AF - 163 - 2 Miscellaneous Equipment: Instron 20 kip (thousand pounds) universal test machine Voltmeter Summagraphics Digitizer C-Scan and Gr/PEEK Data sheet attached. The next four pages are C-Scans of the panels used. The last page is the order form describing exactly how the material was produced. Middlesprough Cleveland this SUA England Telephone (0642) 43 Direct Line (0542) 454144 Switchooard Cables, ICIWilton Middlesprough Telex % Fax 10642) 433022 Nearest Airport - Teessice 19 miles APC DEVELOPMENT LABORATORY Tate 11 April 1989 CUSTOMER: - Wright Patterson A.F.B CUSTOMER CROER NO:- F3360189M3187 PLAQUES OF APC-2 CODED 3873/1 to 3 FLEASE FIND ENGLOSED THE LAYUP PATTERN IS [+45%-45]4s A, A2, A3 THE CONSTRUCTION IS 16 Fly Quasi Isotropic FIBRE AREAL WEIGHT PER PLY IN NOMINALLY 145 RESIN CONTENT IS NOMINALLY 32 122/2 FRE-FREG BATCH NO. F/01/36 FIBRE BATCH NO. AS4 12K 746-4N FOLYMER BATCH NO. MNH 18-18 ROLL NUMBERS USED FOR LAMINATE PRODUCTION. 59, 83B K. Thompson. SIGNATURE QUALITY CONTROL SUPERVISOR NOSAWCH! !! OC SUPERVISOR # Appendix C. Strain Gage Data Intout of the Experimental Data je readings at start: | 2×1.F | > <lf></lf> | | CALO | CALl | CAL2 | S/N | 1 | |----------|---------------|----|------|------|------|-----|---| | AN | 0 | 10 | 8003 | 8005 | | | | | | 2 | 0 | -191 | -191 | | | | | AN | 3 | -1 | -194 | -194 | | | | | 4N | - | -2 | -193 | -193 | | | | | AN | 4
5 | -2 | -194 | -194 | | | | | AN | 6 | ō | -192 | -192 | | | | | AN | 7 | Ö | -192 | -192 | | | | | AN | 10 | -1 | -197 | -197 | | | | | AN | | -1 | -195 | -195 | | | | | AN
AN | 11
12 | 0 | -192 | -192 | | | | ad and gain settings: rst a listing of from the load cell. A reading is made every four conds: | F>< | LF>S/N 1 | MONTH 09 D | AY 12 YEAR 9 | 0 CHAN 0 | 0 TRANSDUC | CER LOAD | | | | |-----|----------|------------|--------------|----------|------------|----------|------|----------|-----------| | F> | TIME SEC | COUNTS DEC | LOAD LBS | TIME SEC | COUNTS DEC | LOAD | LBS | TIME SEC | COUNTS DE | | | 36.492 | 43.000 | 20.594 | 1873.433 | 2441.000 | 1517 | .056 | 2079.973 | 2957.C | | | 40.570 | 41.000 | 19.345 | 1877.570 | 2460.000 | 1528 | .913 | 2084.094 | 2967.0 | | | 44.652 | 44.000 | 21.218 | 1881.683 | 2477.000 | 1539 | .522 | 2088.223 | 2977.C | | | 48.730 | 40.000 | 18.721 | 1885.820 | 2491.000 | 1548 | .258 | 2092.371 | 2983.0 | | | 52.832 | 42.000 | 19.969 | 1889.933 | 2505.000 | 1556 | .995 | 2096.492 | 2991.C | | | 1687.422 | 192.000 | 113.576 | 1894.070 | 2522.000 | 1567 | | | | ch channel specifies a different gage: (Strain is micro strain) annel 2 is the A gage of the first rosette. | F>< | LF> <lf>S/N</lf> | 1 MONTH 09 | DAY 12 YE | AR 90 CHAN | 10 2 TR | ANSDUCER SG1A | | | |-----|------------------|------------|-----------|------------|------------|---------------|----------|------------| | F. | TIME SEC | COUNTS DEC | U-STRAIN | TIME SEC | COUNTS DEC | U-STRAIN | TIME SEC | COUNTS DEC | | F> | | -4.000 | -117.903 | 1873.433 | -435.000 | -12656.312 | 2079.973 | -1078.000 | | | 36.492 | | = | 1877.570 | -446.000 | -12972.081 | 2084.094 | -1092.000 | | | 40.570 | -4.000 | -117.903 | 1881.683 | -458.000 | -13316.318 | 2088.223 | -1107.000 | | | 44.652 | -4.000 | -117.903 | | -470.000 | -13660.308 | 2092.371 | -1122.000 | | | 48.730 | -4.000 | -117.903 | 1885.820 | | | 2096.492 | -1137.000 | | | 52.832 | -4.000 | -117.903 | 1889.933 | -481.000 | -13975.415 | | -1152.000 | | | 1687.422 | -15.000 | -441.988 | 1894.070 | -493.000 | -14318.933 | 2100.613 | | | | 1691.563 | -22,000 | -648.111 | 1898.172 | -506.000 | -14699.797 | 2104.730 | -1167.000 | | | 1695.683 | -30.000 | -883.573 | 1902.313 | -517.000 | -15005.226 | 2108.871 | -1182.000 | ### **Bibliography** - 1. Betts, K., "Adaptivity Reshapes FE Analysis." Mechanical Engineering, 22 (October 1990), pp.59-64. - 2. Cook, R.D. Concepts and Applications of Finite Element Analysis. New York: John Wiley & Sons, 1981. - 3. Cron, S.M., A.N. Palazotto, and R.S. Sandhu, "A Failure Criterion Evaluation for Composite Materials." Composite Materials: Testing and Design, 9 (1990), pp.494-507. - 4. Cron, S.M. Improvement of End Boundary Conditions for Off-Axis Tension Specimen Use. MS Thesis, AFIT/GAE/AA/85D-3. School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB, OH. December 1985. - 5. <u>DOD/NASA Advanced Composites Design Guide: Volume II.</u> <u>Analysis</u>. Structures/Dynamics Division Flight Dynamics Laboratory, Air Force Wright-Patterson AFB, OH, July 1983. - 6. Daniels J.A. A Study of Failure Characteristics in Thermoplastic Composite Laminates Due to an Eccentric Circular Discontinuity. MS Thesis, AFIT/GAE/ENY/89D-06. School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB, OH. December 1989. - 7. Fiberite Corporation, a subsidiary of Imperial Chemical Industries (ICI). APC-2 PEEK/Carbon Fibre Composite. Manufacture's Data Sheets Orange, CA, April 1989. - 8. Fisher, J.M. A Study of Failure Characteristics in Thermoplastic Composite Material at High Temperature. MS Thesis, AFIT/GAE/AA/88D-15. School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB, OH. December 1988. - 9. Ghantous, N.Y. Geometric Nonlinear Analysis of Plane Frame Structures. MS Thesis, Ohio State University, Columbus OH, 1985. - 10. Griffel, W. <u>Handbook of Formulas for Stress and Strain</u>. New York: Fredric Unger Publishing Co., 1966. - 11. James, M.R. et al. "A High Accuracy Automated Strain-Field Mapper." <u>Journal of Experimental Mechanics</u>. 31, (March 1990) pp.60-67. - 12. Jones, R.M. <u>Mechanics of Composite Materials</u>. New York: McGraw-Hill, 1975. - 13. Martin, J. A Study of Failure Characteristics in Thermoplastic Composite Material. MS Thesis, AFIT/GA/AA/88M-2. School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB, OH. March 1988. - 14. <u>Micro-Measurements Catalog 500. Part B Strain Gage Technical Data</u>, Measurements Group Inc., Raleigh, NC, Copyright 1988. - 15. Owen, J.E. and E. Hinton <u>Finite Elements in Plasticity: Theory and Practice</u>. Swansea, U. K.: Pineridge Press Limited, 1980. - 16. Palazotto, A.N. Class handouts and notes in MECH 642, <u>Finite Element Analysis</u>. School of Engineering, Air Force Institute of Technology (AU), Wright-Patterson AFB, OH, January 1990. - 17. Peterson, R.E. <u>Stress Concentration Factors</u>. New York: John Wiley and Sons, 1974. - 18. Saada, A.S. <u>Elasticity: Theory and Applications</u>. Malabar FL: Robert E Krieger Publishing Co., 1987. - 19. Sandhu, R. S. Analytical-Experimental Correlation of the Behavior of 0°.±45°.90° Family of AS/3501-5 Graphite Epoxy Composite Laminates Under Uniaxial Tensile Loading. Air Force Flight Dynamics Laboratory, AFFDL-TR-79-3064, MAY 1979. - 20. Sandhu, R.S., G.P. Sendeckyj and R.L. Gallo "Modeling of the Failure Process in Notched Laminates." <u>Composite Materials:</u> <u>Recent Advances in the Mechanics of Composite Material</u>, IUTAM symposium, August 1983, Pergamon Press, 1983. - 21. Sandhu, R. S. "Nonlinear Behavior of Unidirectional and Angle Ply Laminates." <u>Journal of Aircraft</u>, 13, No. 2 (February 1976), pp.104-111. - 22. Sandhu, R.S. A Survey of Failure Theories of Isotropic and Anisotropic Materials. Technical Report AFFDL-TR-72-71, AD 756889, Air Force Flight Dynamics Laboratory, Wright-Patterson AFB, OH, January 1972. - 23. Sandhu, R.S. Ultimate Strength Analysis of Symmetric Laminates. Technical Report AFFDL-TR-73-137, Air Force Flight
Dynamics Laboratory, Wright-Patterson AFB, OH. (1974). ### **Yita** Captain Stephen C. Gould He graduated from Worthington Senior High School in 1977. After two years at Worthington Community College, he transferred to the University of Minnesota in Minnesota, where he received his bachelors degree in December 1981. After spending time at the U. S. Bureau of Mines in Minneapolis as a mechanical engineer, he went to Officer's Training School (OTS) where he received his commission. His first assignment was at Aeronautical Systems Division (ASD) Wright-Patterson AFB, OH. Lt Gould was named the program manager for the Advanced Synthetic Aperture Radar System (ASARS). There he was responsible for managing a multi-million dollar radar program. He entered the School of Engineering, at the Air Force Institute of Technology, in May 1989. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public repairing burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information including suggestions for reducing this burden to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Source 1224 Artington, VA 22202-4302 and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503 | bersing was selected and group of ass | toz 4302: and to the office of vianagement and | | | | | | | |---|--|---|--|--|--|--|--| | 1. AGENCY USE ONLY (Leave bla | ank) 2. REPORT DATE December 1990 | 3. REPORT TYPE AND DA
Master's Th | | | | | | | 4. TITLE AND SUBTITLE | | | UNDING NUMBERS | | | | | | INVESTIGATION OF ST | RAIN CHARACTERISTICS O | F GRAPHITE | | | | | | | | NE USING A NONLINEAR A | NALYSIS AND | : | | | | | | EXPERIMENTAL METHODS 6. AUTHOR(S) | \$ | | | | | | | | | | | | | | | | | Stephen C. Gould, Ca | aptain, USAF | | | | | | | | 7. PERFORMING ORGANIZATION I | NAME(S) AND ADDRESS(ES) | | ERFORMING ORGANIZATION EPORT NUMBER | | | | | | Adv. To the state of | | | | | | | | | Air Force Institute | of Technology, WPAFB | OH 45433-6583 A | FIT/GAE/ENY/90D-08 | | | | | | | | | | | | | | | 9. SPONSORING MONITORING AC | GENCY NAME(S) AND ADDRESS(E | 10.5 | PONSORING / MONITORING | | | | | | | | | GENCY REPORT NUMBER | | | | | | Structures Divis
Flight Dynamics | | | | | | | | | | and Development Center | | | | | | | | Wright-Patterson | | | | | | | | | 11. SUPPLEMENTARY NOTES | 12a DISTRIBUTION AVAILABILITY | STATEMENT | [12b. | DISTRIBUTION CODE | | | | | | | | İ | | | | | | | Approved for public | release; distribution | unlimited | 13. ABSTRACT (Max mum 200 wor | (ds) A geometric nonline | ar technique is inco | rporated in a | | | | | | current finite eleme | ent program. This non | linear program allow | s material | | | | | | | lculating the stresses | | | | | | | | The improved program uses an updated Langrangian to calculate the stresses and strains. In addition, it updates the fiber orientation due to displacement | | | | | | | | | | <u>-</u> | | • | | | | | | in order to calculate the updated stiffness matrix. This method is valuable for large strain values. | | | | | | | | | The analytical data were compared to experimental data obtained from | | | | | | | | | Graphite PolyEtherEther Ketone (Gr/PEEK) laminates. To obtain data two geometries were used. Digitized photographs were used to measure the angle | | | | | | | | | change for large strains. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | | | | Finite Elements, Upda | ted LaGranoien | 106 | | | | | | Fiber Orientation | 16. PRICE CODE | | | | | | | | | AA PROMINIST PLANSING | Lan esculativa el necicle de | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICATIO
OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | | | | | Unclassified | Unclassified | Unclassified | UL. | | | | | ## **GENERAL INSTRUCTIONS FOR COMPLETING SF 298** The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filling in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. Block 1. Agency Use Only (Leave Blank) **Block 2.** Report Date. Full publication date including day, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year. Block 3. Type of Report and Dates Covered. State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 - 30 Jun 88). Block 4. <u>Title and Subtitle</u>. A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary title, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. Block 5. Funding Numbers. To include contract and grant numbers; may include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels: C - Contract G - Grant PR - Project TA - Task PE - Program Element WU - Work Unit Accession No. Block 6. Author(s). Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. If editor or compiler, this should follow the name(s). Block 7. Performing Organization Name(s) and Address(es). Self-explanatory. Block 8. Performing Organization Report Number. Enter the unique alphanumeric report number(s) assigned by the organization performing the report. Block 9. Sponsoring/Monitoring Agency Names(s) and Address(es). Self-explanatory. Block 10. Sponsoring/Monitoring Agency. Report Number. (If known) Block 11. Supplementary Notes. Enter information not included elsewhere such as: Prepared in cooperation with...; Trans. of ..., To be published in When a report is revised, include a statement whether the new report supersedes or supplements the older report. Block 12a. <u>Distribution/Availablity Statement.</u> Denote public availability or limitation. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR) DOD - See DoDD 5230.24, "Distribution Statements on Technical Documents." DOE - See authorities NASA - See Handbook NHB 2200.2. NTIS - Leave blank. Block 12b. Distribution Code. **DOD** - DOD - Leave blank DOE - DOE - Enter DOE distribution categories from the Standard Distribution for Unclassified Scientific and Technical Reports NASA - NASA - Leave blank NTIS - NTIS - Leave blank. Block 13. Abstract. Include a brief (Maximum 200 words) factual summary of the most significant information contained in the report. Block 14. <u>Subject Terms</u>, Keywords or phrases identifying major subjects in the report. Block 15. Number of Pages. Enter the total number of pages. Block 16. Price Code. Enter appropriate price code (NTIS only). Blocks 17. - 19. Security Classifications. Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. Block 20. <u>Limitation of Abstract</u>. This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited.